The NOAA Unique Combined Atmospheric Processing System (NUCAPS) Algorithm Theoretical Basis Document #### Prepared by Antonia Gambacorta, Nicholas R. Nalli, Christopher D. Barnet, Changyi Tan, Flavio Iturbide-Sanchez, and Kexin Zhang NOAA/NESDIS Center for Satellite Applications and Research (STAR) NOAA Center for Weather and Climate Prediction (NCWCP) 5830 University Research Court College Park, MD 20740-3818 USA > Version 2.0 August 14, 2017 ## Contents | 1 | Inti | roduction | 1 | |---|-----------------------------|---|------------| | 2 | Sate
2.1
2.2 | ellite Sensor Description The Advanced Technology Microwave Sounder (ATMS) | 4 4 | | 3 | Alg | corithm Description | 7 | | 4 | \mathbf{Alg} | orithm Inputs | 9 | | | 4.1 | Background Climatology Look Up Tables | 9 | | | 4.2 | | 10 | | | 4.3 | Forecast Surface Pressure | 10 | | | 4.4 | 1 | 10 | | | | <u> </u> | 10 | | | | 0,0 | 11 | | | 4.5 | 0 | 12 | | | | | 13 | | | | | 15 | | | 4.6 | | 17 | | | | 1 | 17 | | | | 4.6.2 Radiative Transfer Model of the Atmosphere in the Infrared | 23 | | 5 | Des | scription of the Core Retrieval Algorithm | | | | $\mathbf{Ste}_{\mathbf{I}}$ | | 33 | | | 5.1 | 1 0 / | 33 | | | | 1 0 | 33 | | | | | 34 | | | | <u> </u> | 34 | | | 5.2 | 9 | 36 | | | | 0 0 1 | 37 | | | | * | 37 | | | | • | 38 | | | | 5.2.4 Iteration Procedure and Convergence Tests | 38 | | 6 | | scription of the Core Retrieval Algorithm | | | | | 1 | 41 | | | 6.1 | Post-Launch First Guess Regression Procedure | 41 | | Figures | NUCAPS ATBD | August 14, 2017 | ii | |---------|-------------|-----------------|----| |---------|-------------|-----------------|----| | | 0 | 41 | |---|--|-----------| | | 8 | 42 | | | O I | 43 | | | 6.1.4 NOAA Regression File Format | 46 | | | 6.1.5 Post-Launch Surface Emissivity Regression | 47 | | 7 | Description of the Core Retrieval Algorithm | | | | Step III: Cloud Clearing | 49 | | | 7.1 Selection of Optimal Fields of View | 53 | | 8 | Description of the Core Retrieval Algorithm | | | | Step IV: The Physical Retrieval Algorithm | 57 | | | 8.1 Inverse Problem | 57 | | | 8.2 Linearization of the radiative transfer equation | 58 | | | 8.3 The Physical Retrieval Algorithm | 60 | | | 8.4 Specification of Geophysical Functions | 61 | | | 8.5 Retrieval Error Covariance Matrix | 64 | | | 8.6 The Retrieval of the Geophysical State | 65 | | | 8.7 Rejection Criteria | 68 | | 9 | Validation | 70 | | | 9.1 Sounder Validation Methodologies | 70 | | | | 70 | | | 9.1.2 Carbon Trace Gas Validation | 76 | | | 9.2 SNPP NUCAPS Validation | 79 | | | | 79 | | | 9.2.2 Result Highlights | 81 | # List of Figures | 3.1 | NUCAPS Level 2 processing flow chart | 8 | |-----|--|----| | 4.1 | Typical emissivity spectra of snow, ice, distilled water, and sea water in TIR obtained at the exitance angle 10 degree by past laboratory experiments reproduced from the ASTER Spectral Library and from the MODIS University of California, Santa Barbara (USCB) Emissivity Library (Wan and Zhang, 1999) | 11 | | 4.2 | CrIS radiance spectrum with red asterisks showing the 16 pre-selected CrIS window | 11 | | 7.2 | channels for the regression training: (top) LWIR, (bottom) MWIR | 12 | | 4.3 | Regression bias and standard deviation over warm land | 13 | | 4.4 | Regression bias and standard deviation over ice/snow land | 14 | | 4.5 | ATMS bias tuning correction for channels 1–22, as a function of view angle. Results show the actual bias correction for the ATMS/TDR Block 1.0, and the most recent | | | | correction made for ATMS/TDR Block 2.0 | 15 | | 4.6 | ATMS RTA error for channels 1–22. Results show the actual RTA error for the ATMS/TDR Block 1.0, and the most recent correction made for ATMS/TDR Block | | | | 2.0 | 16 | | 4.7 | The collocation of CrIS FOVs and VIIRS pixels. The red circles (or ovals) represents | | | | the CrIS FOVs and the pixel dots are VIIRS pixels (blue: cloudy; yellow: probably | | | | cloudy; grey circles: clear). The upper panel shows the one single CrIS scan line. | | | | The lower left shows the 11th CrIS FOR of the particular scan line. The lower right | | | | even zooms in to show the 2nd FOV of the particular FOR | 17 | | 4.8 | The CrIS full spectral-resolution (FSR) RTA bias versus nominal spectral-resolution | | | | (NSR) RTA bias. The blue shows the FSR RTA bias and the red shows the NSR | | | 4.0 | RTA bias | 18 | | 4.9 | The CrIS FSR RTA error (standard deviation) versus NSR RTA error. The blue shows the FSR RTA error and the red shows the NSR RTA error | 19 | | | shows the Port Itla error and the red shows the Nort Itla error | 13 | | 5.1 | NUCAPS quality control flag showing regions where the IR/MW retrieval converges | | | | (blue regions) and where the MW-Only retrieval fails (red regions) for the ascending | | | | (left figure) and descending (right figure) satellite modes and for the NUCAPS version | | | | 2.0.5.4 | 34 | | 5.2 | Temperature at 500 hPa for the ascending (left figure) and descending (right figure) | | | | satellite modes, retrieved by the NUCAPS microwave only retrieval version 2.0.5.4. | 39 | | 5.3 | Water Vapor at 950 hPa for the ascending (left figure) and descending (right figure) satellite modes, retrieved by the NUCAPS microwave only retrieval version 2.0.5.4 | 39 | | 9.1 | SNPP-dedicated and GRUAN reference RAOB truth sites used for NUCAPS EDR | | | J.1 | cal/val | 79 | | Tables | $NUCAPS\ ATBD$ | August 14, 2017 | iv | |--------|---|-----------------|----| | | | | | | 9.2 | Ozonesonde truth sites used for SNPP NUCAPS IR ozone profi | le EDR cal/val | 80 | | 9.3 | TCCON truth sites | | 80 | | 9.4 | Coarse- and broad-layer statistical uncertainty assessment of | the NUCAPS v1.5 | | | | AVTP EDR | | 81 | | 9.5 | As Figure 9.4 except for AVMP | | 82 | | 9.6 | As Figure 9.4 except for IR ozone profile EDR | | 82 | ## List of Tables | 6.1 | View-Angle Regimes in Post-Launch Regression | 44 | |-----|--|----| | 6.2 | Geophysical Parameters, X_i , Solved in NOAA Realtime Regression | 45 | | 8.1 | Definition of the Geophysical State, $X_L^{s,i}$, in the NUCAPS Algorithm | 61 | | 8.2 | Retrieval Steps in NUCAPS v2.0 Algorithm | 62 | | 8.3 | Scale Size of Perturbation Functions in v2.0 | 63 | | 9.1 | JPSS L1 Requirements for CrIS/ATMS AVTP Measurement Uncertainty | 72 | | 9.2 | JPSS L1 Requirements for CrIS/ATMS AVMP Measurement Uncertainty | 73 | | 9.3 | JPSS L1 Requirements for CrIS IR Trace Gas Measurement Uncertainty | 77 | ### Chapter 1 ## Introduction Launched on board the Joint Polar Satellite System (JPSS) Suomi National Polar-orbiting Partnership (NPP) platform on 28 October 2011, the Cross-track Infrared Sounder (CrIS) and the Advanced Technology Microwave Sounder (ATMS) represent the U.S. next generation of polar-orbiting operational hyperspectral infrared/microwave (IR/MW) sounding systems (Goldberg et al., 2013). CrIS is a Fourier transform spectrometer (FTS) that measures calibrated infrared radiances over 1305 channels covering the longwave (655-1095 cm⁻¹), midwave (1210-1750 cm⁻¹), and shortwave (2155-2550 cm⁻¹) infrared spectral regions. ATMS is a cross-track scanner with 22 channels in spectral bands from 23 GHz through 183 GHz. These two instruments together represent the latest addition to a long series of atmospheric satellite sounders that originated in the late 1970s (http://www.ipo.noaa.gov). This suite of instruments has been designed to guarantee continuity to the 1:30 am/pm equatorial crossing time orbit, in replacement of the AIRS/AMSU instruments on board the NASA Aqua satellite and in conjunction with the European MetOp satellite series operating the mid-morning orbit. Specifically, CrIS has been designed to continue the advances in atmospheric observations and research that started with the Atmospheric Infrared Sounder (AIRS) launched on the Aqua platform in 2002 (Aumann et al., 2003) and followed by the Infrared Atmospheric Sounding Interferometer (IASI), launched on the MetOp-A platform in 2006 (http://smsc.cnes.fr/IASI/). ATMS will similarly continue the series of observations that started with the Advanced Microwave Sounding Unit (AMSU) first launched by NOAA in 1998. In this document we describe the algorithm theoretical basis of the NOAA Unique Combined Atmospheric Processing System (NUCAPS), a heritage algorithm of the AIRS Science Team algorithm (Susskind, Barnet, Blaisdell, 2003), in operations since 2002. The NOAA/NESDIS Center for Satellite Applications and Research (STAR) implementation of this algorithm is a modular architecture that was specifically designed to be compatible with multiple instruments: the same retrieval algorithm and the same underlying spectroscopy are currently used to process the AIRS/AMSU suite, the IASI/AMSU/MHS suite (operationally since 2008) and now the CrIS/ATMS suite (approved for operations in January 2013). The robustness of this system has allowed first light results to be available at an early stage (6 months after launch) of the Suomi NPP post launch mission (Gambacorta et al., 2012a, 2012b, 2012). The NUCAPS suite of environmental data record (EDR) products includes two different files in NetCDF format: the Standard Product and the Cloud-Cleared Radiance Product. The Standard Product consists of retrieved estimates of hydrological variables such as temperature, water vapor, cloud fraction and cloud top pressure, along with trace gas retrievals such as ozone, methane,
carbon monoxide, carbon dioxide, SO₂, N₂O, and HNO₃, and a flag indicating the presence of dust and volcano emission. The vertical sampling of each retrieved atmospheric profile variable consists of 100 points total between 1100 hPa and 0.016 hPa; Intermediate solutions from the microwave only step and the regression first guess are also part of the delivered standard output. Full spectrum Cloud-Cleared Radiances are produced along with the Standard Product, as they are the radiances used to retrieve the Standard Product. Both the Standard Product and the cloud-cleared radiance file are generated at all locations where the atmospheric soundings are taken. Each product file encompasses one granule of CrIS/ATMS data. Granules are formally defined as the smallest cluster of data that is independently managed (i.e., described, inventoried, retrievable). A NUCAPS granule has been set as 32 seconds of data, corresponding to 4 scan lines of CrIS/ATMS data. Each scans contains 32 Fields of Regard (FOR) viewed on the Earth's surface with a scan width of $\pm 50^{\circ}$. Each FOR contains a simultaneously measured 3×3 set of Fields of View (FOVs). The CrIS FOVs are circular and have a diameter of 14 km at nadir. The UTC start time of the N-th granule of each data is $[146 + (N-1) \cdot 360]/3600$ hours. Granule products are operationally accessible to the science community in near real time (i.eonly a 3 hour delay from the raw data acquisition) through the CLASS environment. Detailed information on the NUCAPS product requirements including content, format, latency and quality can be found in the NUCAPS Requirements Allocation Document (RAD) (NESDIS/STAR, 2011) which is available in the NUCAPS project artifact repository. This document is divided into multiple chapters. Chapter 2 describes the attributes of the CrIS and ATMS sensing system. Chapter 3 introduces a general description of the algorithm. Chapter 4 describes the algorithm inputs. Chapter 5 describes the microwave module component of the algorithm. Chapter 6 describes the regression module for both the cloud clearing input profile and the first guess. Chapter 7 is dedicated to cloud clearing. Chapter 8 describes the physical and mathematical basis of the algorithm, along with the technical characteristics of the algorithm processing flow. Finally, Chapter 9 details the formal validation methodology of the algorithm EDRs. #### References Chapter 1: Introduction - Gambacorta, A. and Barnet, C.D. and Wolf, W.W and King, T. S. and Xiong, X. and Nalli, N.R. and Maddy, and E.S. and Divakarla, M. and Goldberg, M., 2012: The NOAA Unique CrIS/ATMS processing System (NUCAPS): first light results, Proceedings of the International TOVS Working Group Meeting, Toulouse, France. - Gambacorta, A., C.D. Barnet, W.W. Wolf T.S. King, X. Xiong, N.R. Nalli, E.S. Maddy, M. Divakarla, and M. Goldberg, 2012: The NOAA Unique CrIS/ATMS processing System (NUCAPS): 1 year in orbit, Proceedings of the EUMETSAT meeting, Sopot, Poland. - Gambacorta, A. and C.D. Barnet, Methodology and information content of the NOAA NESDIS operational channel selection for the Cross-Track Infrared Sounder (CrIS), IEEE transactions on Geoscience and Remote Sensing, 2012: doi = 10.1109/TGRS.2012.2220369. - Goldberg, M. D., H. Kilcoyne, H. Cikanek, and A. Mehta, 2013: Joint Polar Satellite System: The United States next generation civilian polar orbiting environmental satellite system, J. Geophys. Res. Atmos., 118, 1-13. - Han, Y., H. Revercomb, M. Cromp, D. Gu, D. Johnson, D. Mooney, D. Scott, L. Strow, G. Bingham, L. Borg, Y. Chen, D. DeSlover, M. Esplin, D. Hagan, X. Jin, R. Knuteson, H. Motteler, J. Predina, L. Suwinski, J. Taylor, D. Tobin, D. Tremblay, C. Wang, L. Wang, L. Wang, and V. Zavyalov, - 2013: Suomi NPP CrIS measurements, sensor data record algorithm, calibration and validation activities, and record data quality, *J. Geophys. Res. Atmos.*, **118**, 12,734–12,748. - Susskind, Barnet, and Blaisdell, 2003: Retrieval of atmospheric and surface parameters from AIRS/AMSU/HSB data in the presence of clouds, *IEEE Trans. Geosci. Remote Sensing*, 41(2), 390–409. - Weng, F., X. Zou, X. Wang, S. Yang, and M. D. Goldberg, 2012: Introduction to Suomi national polar-orbiting partnership advanced technology microwave sounder for numerical weather prediction and tropical cyclone applications, *J. Geophys. Res. Atmos.*, 117, 2012. ### Chapter 2 ## Satellite Sensor Description ### 2.1 The Advanced Technology Microwave Sounder (ATMS) The Advanced Technology Microwave Sounder (ATMS) is a cross-track scanner which combines all the channels of the preceding AMSU-A1, AMSU-A2, and AMSU-B sensors into a single package consisting of 22 channels in spectral bands from 23 GHz through 183 GHz. Channel 3–15 fall within the 50–60 GHz portion of the oxygen band to temperature and precipitation information. In addition, ATMS contains three window-channels at 23.8, 31.4, and 89 GHz to provide total precipitable water, cloud liquid water content, and precipitation measurements, respectively. These channels can also be used to provide information on sea-ice concentration and snow cover. ATMS also has one window-channel at 166.31 GHz to obtain high-resolution measurements of precipitation, snow cover, and sea-ice. Three additional channels in the 183 GHz water vapor line are used to retrieve atmospheric humidity profiles. The 3-dB beam diameter of an ATMS FOV is 1.1, corresponding to about 16 km at nadir. This beam is co-located with the CrIS field-of-view (FOV). Table 2.1 describes the characteristics of the ATMS microwave sensor and of the AMSU/MHS suite. The scanning geometry and footprint sizes of ATMS are somewhat different for every channel. Channels 1 and 2 have a beam width of 5.2°, which corresponds to a footprint size of 74.8 km at nadir. Channels 3–16 have a beam width of 2.2°, which corresponds to a footprint size of 31.6 km at nadir. Channels 17–22 have a beam size of 1.1°, which corresponds to a footprint size of 15.8 km. Because the ATMS scans at a rate of 8/3 seconds per scan, the scan pattern overlaps, but does not match exactly, the scan pattern of CrIS. The EDR algorithm assumes that the ATMS data will be re-sampled to match the CrIS FOR configuration prior to ingestion by the CrIS software. On 8 March 2017, NOAA transition from the SNPP Data Exploitation (NDE Block 1.2) system to their new Product Distribution and Access (PDA Block 2.0) system. This transition involved changes to the ATMS calibration algorithm, definition of ATMS noise characteristics as well as error reduction due to Rayleigh-Jeans approximation, particularly for those channels with frequencies greater than or equal to 89 GHz. Details about these implementations can be found in (Went et al., 2013; F. Weng and X. Zou, 2013; Weng, 2015). ### 2.2 The Cross-Track Infrared Sounder (CrIS) CrIS is one of the most advanced instruments onboard the NPP platform, measuring infrared radiation emitted from the surface of the Earth. CrIS is a Fourier transform spectrometer (FTS) with a total of 1305 infrared sounding channels covering the longwave (655–1095 cm⁻¹), midwave (1210–1750 cm⁻¹), and shortwave (2155–2550 cm⁻¹) IR spectral regions (LWIR, MWIR and SWIR, Table 2.1. Description of the Channel Characteristics of the ATMS and AMSU/MHS Microwave Sensors (Weng et al., 2012) Chapter 2: Instrument Description | Advanced Technology Microwave Sounder (ATMS) and AMSU/MHS | | | | | | | |---|------|---------------------------|--------------------|------------------------|----------|--| | Channel | | Center Frequency
(GHz) | | Static Beamwidth (deg) | | Weighting
Function
Peak
(hPa) | | ATMS | AMSU | ATMS | AMSU/MHS | ATMS | AMSU/MHS | | | 1 | | 23. | 8 | 5.2 | 3.3 | Window | | 2 | | 31. | 4 | 5.2 | 3.3 | Window | | 3 | | 50. | 3 | 2.2 | 3.3 | Window | | 4 | | 51.76 | | 2.2 | 3.3 | 950 | | 5 | 4 | 52. | 8 | 2.2 | 3.3 | 850 | | 6 | 5 | 53.596± | 0.115 | 2.2 | 3.3 | 700 | | 7 | 6 | 54. | 4 | 2.2 | 3.3 | 400 | | 8 | 7 | 54.9 | 94 | 2.2 | 3.3 | 250 | | 9 | 8 | 55. | 5 | 2.2 | 3.3 | 200 | | 10 | 9 | 57.29 | | 2.2 | 3.3 | 100 | | 11 | 10 | 57.29±0.217 | | 2.2 | 3.3 | 50 | | 12 | 11 | 57.29±0.32 | 57.29±0.322±0.048 | | 3.3 | 25 | | 13 | 12 | 57.29±0.32 | 22±0.022 | 2.2 | 3.3 | 10 | | 14 | 13 | 57.29±0.32 | 57.29±0.322±0.010 | | 3.3 | 5 | | 15 | 14 | 57.29±0.32 | 57.29±0.322±0.0045 | | 3.3 | 2 | | 16 | 15 | 88.2 | 89 | 2.2 | 3.3 | Window | | | 16 | | 89 | | 1.1 | Window | | 17 | 17 | 165.5 | 157 | 1.1 | 1.1 | Window | | 18 | 20 | 183.31±7.0 | 190.31 | 1.1 | 1.1 | 800 | | 19 | | 183.31±4.5 | | 1.1 | | 700 | | 20 | 19 | 183.31±3.0 | | 1.1 | 1.1 | 500 | | 21 | | 183.31±1.8 | | 1.1 | | 400 | | 22 | 18 | 183.31 | ±1.0 | 1.1 | 1.1 | 300 | respectively). The nominal spectral resolution is defined as 1/2L, where L is the maximum optical path difference of the interferometer. Each band has different spectral resolutions. The frequency range adopted in the current design of the CrIS instrument is listed in Table 1. Figure 2 shows an example of simulated clear-sky radiances in the CrIS bands. The radiances are expressed in brightness temperature units. The emission in the spectral region 650–800 cm⁻¹ is mainly from atmospheric CO₂ and is used for atmospheric temperature sounding. The atmospheric window region in LWIR extends from 800 to 950 cm⁻¹ and provides sounding channels for the surface properties and the lower troposphere temperatures. The main emission band of O₃ is centered around 1050 cm-1. The main emission in MWIR is due to atmospheric moisture, although there are some contributions from methane and nitrous oxide near $1250~\mathrm{cm}^{-1}$. MWIR contains most of the CrIS atmospheric moisture sounding channels. The main feature in SWIR is the emission from the 4.18 μ m band of CO₂ that is also used for atmospheric temperature sounding. The
previous operational SNPP NUCAPS version (v1.5) ran on CrIS spectra at the original nominal spectral resolution spectra of $\Delta\nu \simeq 0.625~{\rm cm}^{-1}$, 1.25 cm⁻¹ and 2.5 cm⁻¹ for the LWIR, MWIR and SWIR bands, respectively. The reduced resolution in the MWIR and SWIR bands is the result of the interferograms being truncated in those bands during operational processing of the SDRs. The reduction in spectral resolution in these bands was empirically demonstrated by Gambacorta et al. (2014) to have an adverse impact upon trace gases, especially carbon monoxide. Full-resolution CrIS ($\Delta \nu \simeq 0.625~{\rm cm}^{-1}$ in all three bands) thus led to offline production of fullspectral resolution (full-res) CrIS SDRs beginning in December 2014 (Han et al., 2015). Additional details of the CrIS design and measurement objectives are found in Han et al. (2013). #### References - Han, Y., H. Revercomb, M. Cromp, D. Gu, D. Johnson, D. Mooney, D. Scott, L. Strow, G. Bingham, L. Borg, Y. Chen, D. DeSlover, M. Esplin, D. Hagan, X. Jin, R. Knuteson, H. Motteler, J. Predina, L. Suwinski, J. Taylor, D. Tobin, D. Tremblay, C. Wang, L. Wang, L. Wang, and V. Zavyalov, 2013: Suomi NPP CrIS measurements, sensor data record algorithm, calibration and validation activities, and record data quality, J. Geophys. Res. Atmos., 118, 12,734–12,748. - Y. Han, Y. Chen, X. Xiong, and X. Jin, 2015: S-NPP CrIS full spectral resolution SDR processing and data quality assessment, AMS Annual Meeting, Phoenix, AZ: American Meteorological Society, January 2015, https://ams.confex.com/ams/95Annual/webprogram/Paper261524.html. - Weng, F., X. Zou, X. Wang, S. Yang, and M. D. Goldberg, 2012: Introduction to Suomi national polar-orbiting partnership advanced technology microwave sounder for numerical weather prediction and tropical cyclone applications, *J. Geophys. Res. Atmos.*, **117**, 2012. - F. Weng, X. Zou, N. Sun, H. Yang, M. Tian, W. J. Blackwell, X. Wang, L. Lin, and K. Anderson, 2013: Calibration of Suomi national polar?orbiting partnership advanced technology microwave sounder, *J. Geophys. Res. Atmos.*, **118**(19). - F. Weng and X. Zou, 2013: Errors from Rayleigh-Jeans approximation in satellite microwave radiometer calibration systems, *Appl. Opt.*, **52**(3), 505–508. ### Chapter 3 ## **Algorithm Description** The NUCAPS algorithm consists of the following six modules as summarized below - 1. A preliminary input quality control, look up tables and ancillary product acquisition - 2. A microwave retrieval module which derives cloud liquid water flags and microwave surface emissivity uncertainty (Rosenkranz, 2000); - 3. A fast eigenvector regression retrieval for temperature and moisture that is trained against ECMWF analysis and CrIS all sky radiances (Goldberg et al., 2003). - 4. A cloud clearing module that combines a set of microwave and IR channels (along with, in the future, visible observations provided by the onboard VIIRS instrument) to produce cloud-cleared IR radiances (Chahine, 1974). - 5. A second fast eigenvector regression retrieval for temperature and moisture that is trained against ECMWF analysis and CrIS cloud cleared radiances (Goldberg et al., 2003). - 6. The final infrared physical retrieval, which employs the previous regression retrieval as a first guess (Susskind, Barnet, Blaisdell, 2003). Figure 3 describes the complete flow diagram of the algorithm software architecture. The full description of the attributes of all input data used by the algorithm, including primary sensor data, ancillary data, forward models and look-up tables is provided in the next chapter. #### References Goldberg, M., Y. Qu, L. McMillin, W. Wolf, L. Zhou, and M. Divakarla (2003), AIRS 179 Near-Real-Time products and algorithms in support of operational numerical weather 180 prediction, IEEE, 41, 379. Chahine, M. T., Remote sounding of cloudy atmospheres in a single cloud layer, J. Atmos. Sci., 1974, vol. 31, pages 233 - 243. Rosenkranz, P. (2000), Retrieval of temperature and moisture pro les from AMSU-A and 198 AMSU-B measurements, IEEE, 39, 2429. Susskind, Barnet, and Blaisdell, (2003), Retrieval of atmospheric and surface parameters from AIRS/AMSU/HSB data in the presence of clouds, *IEEE Trans. Geosci. Remote Sensing*, 41(2), 390–409. Chapter 3: Algorithm Description Figure 3.1: NUCAPS Level 2 processing flow chart ### Chapter 4 ## Algorithm Inputs ### 4.1 Background Climatology Look Up Tables A background climatology is available to all retrievals on a 2.5° Mercator grid using 100 levels. Climatological profiles of temperature, water vapor (the TIGR ensemble, Chedin et al., 1985) are used extensively in the MW-Only retrieval step is used to generate the covariance of the atmospheric temperature and water vapor. Climatological profiles of trace gases are also used as first guess in the physical retrieval step. The climatology is based on two sources: (1) the National Center for Environmental Prediction (NCEP) temperature and water vapor monthly means derived from the 20 year (1979–1998) reanalysis on a 2.5 degree Mercator latitude/longitude grid; and (2) the Upper Atmosphere Research Satellite (UARS) temperature, water vapor and ozone profiles. The climatological temperature profile is obtained from the NCEP source from the surface up to 100 hPa, tri-linearly interpolated by month, latitude and longitude and then log-pressure interpolated onto the 100 levels. A P^4 extrapolation is used for altitudes above 100 hPa. The climatological water vapor profile is derived from the NCEP source from the surface up to 300 hPa, tri-linearly interpolated by month, latitude and longitude and then log-pressure interpolated onto the 100 levels. Above 300 hPa the information comes from the UARS source, linearly interpolated between two latitude zones. The ozone climatology is derived from the UARS source, linearly interpolated between two latitude zones. No time interpolation is computed. The CO *a priori* is a 12 month set of two single CO profiles, for the northern and southern hemisphere respectively, computed from the Measurements of Pollution In The Troposphere (MO-PITT) version 4 CO monthly averages. These profiles are temporally and spatially interpolated during the retrieval. A first-guess CH_4 profile (Xiong et al., 2008) as a function of latitude and altitude was generated to capture its strong latitudinal and vertical gradients. This CH_4 first-guess profile was generated by using a nonlinear polynomial fitting to different data, including the in situ aircraft observation data from six sites (the first six sites in Table 1) of the NOAA Earth System Research Laboratory, Global Monitoring Division (ESRL/GMD), some ground-based flask network data (GLOBALVIEW-CH4, 2005), Matsueda aircraft observation data (Matsueda and Inoue, 1996) and HALOE satellite observation data (Park et al., 1996) (http://haloedata.larc.nasa.gov/download/index.php). In the fitting only the mean profiles as a representative of its climatology for each location and altitude were used. For example, for each NOAA/ESRL/GMD site only the mean of all profiles observed in the past 3 years from 2003 to early 2006 was used. Matsueda aircraft data from GLOBALVIEW-CH4 (2005) and HALOE data were interpolated to several latitudinal grids first, and then the mean profiles corresponding to different latitude and altitude were used. Monthly average of model simulated data using the TM3 (Houweling et al., 2006) was used to extrapolate the in situ aircraft data to higher altitudes. Over the southern hemisphere oceans where in situ measurements are not available, yearly zonal mean profiles in several latitude grids from the TM3 model are also used. The N_2O climatology is given as a smoothed function of latitude and pressure. The generation of N2O first-guess profile was from model data only. The model simulations are made by the Center for Climate System Research/National Institute for Environmental Studies/Frontier Research Center for Global Change (CCSR/NIES/FRCGC) using an Atmospheric General Circulation Model (AGCM)-based chemistry transport model. ### 4.2 Local Angle Adjustment Coefficients CrIS makes a 90-degree measurement, cross-track between -49 and +49°. The data analysis, however, uses the data in 3x3 clusters with 30 scan angles between -49 and +49°. A primary assumption of cloud clearing is that within a 3x3 array of 9 CrIS FOVs the differences are solely attributed to differences in clouds. Local angle adjustment removes one potentially confounding source of intra-FOV variation: differences in observing geometry. In each 3x3 cluster there are 3 observations at each of 3 different scan angles. This step makes small adjustments to the spectra for the 3 highest-angle and 3 lowest-angle FOVs so all FOVs resemble those which would be observed at the central angle. No adjustment is applied to the central FOVs. In the AIRS retrieval algorithm, the actual adjustment is calculated using a PCs approach. Given the rotating scanning geometry of the CrIS instrument a more complex solution needs to be taken and is the subject of a work in progress. Unpublished studies have shown though that the local angle correction does not have significant impact on the retrieval performance and can be neglected with no noticeably detrimental effects. #### 4.3 Forecast Surface Pressure The AVN forecast surface pressure, PSurf, is used by the NUCAPS L2 retrieval. The surface pressure is available on a one-degree grid. The surface pressure is calculated from the 3-,6-, and 9-hour forecasts from the same model run, interpolated in space and time to match observed location. ### 4.4 Surface Spectral Emissivity First Guess The surface spectral emissivity (SSE), ϵ_{ν} , is critical for accurate determination of the surface energy budget and it is a common input parameter for a variety of radiative transfer models (Zhou et al., 2008). Due to the intrinsic characteristic
differences between the oceanic and land surfaces, the SSE alters substantially from place to place. In the oceanic areas, the surface characteristics are more homogeneous, however the land surfaces are much more complex since the land surfaces can be covered by sands, grasses, soil, trees, ice, man-made architectures et al. or their combinations. Therefore, in the NUCAPS algorithm, the Masuda sea SSE model (Masuda et al., 1988; Masuda, 2006) is employed over ocean to estimate the SSE initial guess while a synthetic regression approach is employed instead over land surfaces. #### 4.4.1 Training Data Set used for SSE First Guess Regression Over Land The atmospheric profiles are based on the SeeBor Version 5.0 created by Eva Borbas and Suzanne Wetzel Seemann, University of Wisconsin-Madison (Seemann et al., 2006)). The SeeBor Version 5.0 consists of global profiles of temperature, moisture, and ozone at 101 pressure levels in the clear sky condition. The total 15,704 profiles are taken from NOAA-88 (6137 profiles), an ECMWF 60-level training set (6015 profiles), TIGR-3 (1387 profiles), ozonesondes from 8 NOAA Climate Monitoring and Diagnostics Laboratory (CMDL) sites (1595 profiles), and radiosondes from the Sahara desert in 2004 (570 profiles). To ensure the quality of the atmospheric states, the screen-out criteria are set as: (1) the relative humidity (RH) value of the profiles must be less than 99% at each level below 250 hPa, and (2) the top pressure of sounding measurements must be no greater than 30 hPa for temperature and water vapor profiles and 10 hPa for ozone profiles. For each profile in the data set, the corresponding SSEs and surface skin temperature are added separately. The SSEs are set at 39 hinge points (see Appendix List 1) based on random characterization simulations to represent the SSEs of the whole spectra. The infrared emissivity of soil, tree and grass is obtained from MODIS UCSB Emissivity Library (see Figure 4.1). There are 70 types of soils, 23 types of trees and 7 types of grasses are included in the library. A random selection algorithm is applied to estimate the surface composition fractions. Figure 4.1: Typical emissivity spectra of snow, ice, distilled water, and sea water in TIR obtained at the exitance angle 10 degree by past laboratory experiments reproduced from the ASTER Spectral Library and from the MODIS University of California, Santa Barbara (USCB) Emissivity Library (Wan and Zhang, 1999). #### 4.4.2 Methodology of SSE First Guess Regression Over Land The total data set includes different surface types, e.g. land, ocean, ice/snow. But different surface type behaviors very different in the spectra. The SSE regression training needs to be done separately by different surface types. We distinguish land or ocean by the geolocation of the profile and distinguish the warm land or ice/snow land by the surface temperature. The regression training is performed on the sub-datasets of warm land and ice/snow land, respectively. The predictors are the brightness temperatures of m = 16 pre-selected CrIS window channels (see the Appendix List 2 and Figure 4.2) and the satellite view angle, ϑ , while the fitting vector is composed by the SSEs of the n = 39 hinge points and the surface skin temperature, T_s , as per the following equation $$\begin{pmatrix} T_s \\ \epsilon_1 \\ \vdots \\ \epsilon_n \end{pmatrix} = \begin{pmatrix} C_{0,0} & C_{0,1} & \cdots & C_{0,m} \\ C_{1,0} & C_{1,1} & \cdots & C_{1,m} \\ \vdots & \vdots & \ddots & \vdots \\ C_{n,0} & C_{n,1} & \cdots & C_{n,m} \end{pmatrix} \begin{pmatrix} T_B(\nu_1) \\ \vdots \\ T_B(\nu_m) \\ \vartheta \end{pmatrix}.$$ (4.1) The regression training is to solve the coefficients $C_{n,m}$ of the above equation. To consolidate the regression training, we add 1% random Gaussian distribution noises on the predictor vectors. For each subset, we random select 90% profiles for training to generate the coefficients and the rest 10% profiles are used for validate the training by applying the coefficients. Figures 4.3 and 4.4 show the low bias and standard deviations for land and snow surfaces, respectively, which indicate the regression training is robust. Figure 4.2: CrIS radiance spectrum with red asterisks showing the 16 pre-selected CrIS window channels for the regression training: (top) LWIR, (bottom) MWIR. ### 4.5 Microwave and Infrared Tuning Coefficients A large category of inversion algorithms relies on least square residual minimizations of observed brightness temperature and brightness temperatures computed from first guess profiles. In these algorithms, generally referred to as "physical," radiative transfer calculations are performed by mean Figure 4.3: Regression bias and standard deviation over warm land. of theoretical forward models and there is a need for identifying and removing those components of the residuals arising from modeling, measurement errors and instrumental noise. This process, commonly referred to as brightness temperature tuning, is fundamental to achieve retrieval performance accuracy, in that it removes artificial systematic biases that could be otherwise ascribed to a physical atmospheric source and, in long term applications, erroneously confused with climate signals. Specifically, forward model errors may include both systematic and profile-dependent components. Systematic errors may include radiometric calibration, thermal emission from parts of the space-craft, and, for microwave sensors, antenna side lobe effects. These systematic sources of error can contribute to a large part of the overall bias and in the microwave case show dependence on view angle and slightly on the temperature profile. #### 4.5.1 Microwave Using forward model computations, a tuning coefficient set is computed as an average bias difference of a global sample of observed minus computations (OBS - CALC), for each channel and in the microwave case, scan angle position (for ATMS there are 96 consecutive acquisitions per scanline). In reality, we limit the collection of OBS - CALC samples over a restricted area of the globe, which only includes open ocean, clear sky, day-time and non-high latitude areas, where the collection of correlative "truth" profiles is relatively more reliable. Specifically, the sub-field of view variability is usually higher over land, coastal and broken cloud scenarios, as opposed to the more uniform open ocean and clear sky conditions, hence our choice to restrict the tuning training sample to the more uniform ocean-only and clear-sky areas of the globe. The selection of non precipitating cases is also Figure 4.4: Regression bias and standard deviation over ice/snow land. dictated by the fact that microwave forward models, in general, do not handle precipitation. Besides sampling errors, measurement errors can also represent a significant source of uncertainty in the truth. This is the case for high latitude and daytime atmospheric measurements, whether performed by mean of in situ acquisitions (radiosondes) or independent retrievals and re-analyses. Specifically, truth profiles collected over high latitude regimes by mean of Vaisala radiosondes tend to suffer from temperature dependent errors (the colder the temperature, the larger the error) in the form of a significant dry bias in the relative humidity measurements. Furthermore, radiosonde daytime measurements suffer from so called solar arm heating (SAH) errors, originated by radiative heating of the temperature and humidity sensor prior to launch, and resulting in a higher temperature and drier humidity measurements. It has been observed that a temperature difference of 1 degree Celsius between the ambient and the sensor arm corresponds to 4% SAH error in relative humidity. Alternative measurements, such as independent infrared retrievals or reanalyses, suffer from high latitude low signal to noise temperature gradients, besides being subject to large uncertainties in snow/ice infrared emissivity, daytime non local thermodynamic equilibrium and solar reflectivity parameterization. These measurement uncertainties in daytime and cold conditions dictate the necessity to further limit our sampling selection to nighttime and tropical to mid latitude regions only. The ATMS bias tuning is shown in Figure 4.5 as a function of view angle for both ATMS/TDR Block 1.0 and 2.0. This is basically the bias found between the ATMS observations and the calculated or synthetic brightness temperatures derived using a rapid atmospheric transmittance algorithm (RTA) or forward model (Rosenkranz, 1995) and ECMWF over restricted areas of the globe where the effects of land, Polar Regions and precipitation conditions have been removed. Significant differences between Block 1.0 and Block 2.0 bias corrections are observed, mostly associated to a better noise characterization, better instrument calibration and the bias reduction from Rayleigh-Jeans approximation. Figure 4.6 shows the standard deviation of the observed and calculated ATMS brightness temperatures, which is used in the NUCAPS microwave-only retrieval to define the RTA error. Here, it is observed that windows channels at 88.2 and 165.50 GHz show the largest errors, most probably associated to the surface or near surface inhomogeneity. Figure 4.5: ATMS bias tuning correction for channels 1–22, as a function of view angle. Results show the actual bias correction for the ATMS/TDR Block 1.0, and the most recent correction made for ATMS/TDR Block 2.0. #### 4.5.2 Infrared To correct the IR Radiative Transfer Algorithm (RTA) bias, a set of true cloud-free radiances and the corresponding truths of the atmospheric states, surface parameters are required. We select cases from four arbitrary focus days which meet the requirements. The four focus days are 20 December 2014, 17 February 2015, 21 March 2015, and 9 June 2015. The data sources that we use for this work are CrIS full spectral IR radiances (converted to
brightness temperature), the Visible Infrared Imaging Radiometer Suite (VIIRS) cloud mask products, VIIRS M15 images, ECMWF numerical models, MOPITT CO retrievals and Japan Agency for Marine-Earth Science and Technology (JAMSTEC) trace gas numerical model profiles (including CH₄ and CO₂). To insure the cloud-free requirements, we precisely collocate the geolocation coordinates of CrIS and VIIRS (see Figure 4.7). Figure 4.6: ATMS RTA error for channels 1–22. Results show the actual RTA error for the ATMS/TDR Block 1.0, and the most recent correction made for ATMS/TDR Block 2.0. First, the VIIRS cloud mask intermediate products are applied to select CrIS field of regards (FORs) with at least one clear CrIS field of view (FOV) that is confidently tested and validated without cloud contamination. Secondly, we multiply the VIIRS channel M15 spectral response function on the CrIS full spectral radiances measured by the clear CrIS FOV to reconstruct M15 radiances. Only those cases that the standard deviation of M15 brightness temperature within the clear CrIS FOV less than 0.3 K and the difference between the mean M15 observed brightness temperature and reconstructed M15 brightness temperature less than 1 K are considered as a candidate. As for the constraints of the atmospheric profile domain, we select cases that meet the following requirements: - 1. the latitude should be within $\pm 60^{\circ}$ - 2. the footprint should anchor at ocean areas - 3. the observation should be nighttime The components of the atmospheric state "truths" are the combinations of the following - 1. temperature, water vapor and ozone profiles and surface temperature, surface parameters from collocated ECMWF numerical model, including analysis and 3-hour forecast data - 2. collocated CH₄ and CO₂ profiles are from JAMSTEC models - 3. collocated CO profiles are from MOPITT retrievals The composed profiles are ingested in to the SARTA forward model to simulate CrIS clear radiances. After the simulation, further criteria are used to screen out the outliers, those are the differences between simulated radiances (converted to brightness temperature) and observed radiances (converted to brightness temperature) at certain channels, e.g. 900, 751, 757, 784, 1040, 1429, 1491, 1616, 2499 and 2503 cm⁻¹, must less than 1.5 K. Based on all the requirements, there are total 2217 cases selected for IR RTA bias corrections. The channel RTA biases and standard deviations are shown in Figures 4.8 and 4.9, respectively. Figure 4.7: The collocation of CrIS FOVs and VIIRS pixels. The red circles (or ovals) represents the CrIS FOVs and the pixel dots are VIIRS pixels (blue: cloudy; yellow: probably cloudy; grey circles: clear). The upper panel shows the one single CrIS scan line. The lower left shows the 11th CrIS FOR of the particular scan line. The lower right even zooms in to show the 2nd FOV of the particular FOR. #### 4.6 Radiative Transfer Model The physical retrieval methodology utilized by the NUCAPS depends on the ability to accurately and rapidly calculate the outgoing radiance based on the state of the surface and the atmosphere. The radiative transfer model consists of a parameterized algorithm to compute atmospheric transmittance, a model for surface brightness temperature, and a model for the reflected downwelling atmospheric emission. The following sections discuss the microwave and infrared radiative transfer models and error estimates. #### 4.6.1 Radiative Transfer Model of the Atmosphere in the Microwave At the frequencies measured by ATMS, the most important absorbing gases in the atmosphere are oxygen and water vapor. The oxygen molecule has only a magnetic dipole moment, and its lines are intrinsically much weaker than those which result from the electric dipole of water vapor; however, the much greater abundance of oxygen in the atmosphere more than compensates for this difference. When clouds are present, liquid water also plays a role in radiative transfer. However, fair-weather cirrus composed of ice particles small compared to the wavelength are generally transparent to the ATMS frequencies. Figure 4.8: The CrIS full spectral-resolution (FSR) RTA bias versus nominal spectral-resolution (NSR) RTA bias. The blue shows the FSR RTA bias and the red shows the NSR RTA bias. #### Oxygen O2 spin-rotation transitions comprise approximately 30 lines between 50 and 70 GHz and an isolated line at 118.75 GHz (which is not observed by AMSU or HSB). Several groups have measured the pressure-broadened widths of the lines in the 50-70 GHz band. The line parameters used for the forward model are from the Millimeter-wave Propagation Model (MPM92) (Liebe, et al., 1992). The characteristic of oxygen's microwave spectrum that introduces difficulty for construction of models is the significant degree of line mixing. In MPM92, line mixing was treated by a first-order expansion in pressure. The coefficients for this expansion were determined by a constrained linear fit to laboratory measurements made on an O_2 - N_2 mixture over the frequency range of 49-67 GHz and the temperature range 279–327 K, with a noise level of approximately 0.06 dB/km. Within Figure 4.9: The CrIS FSR RTA error (standard deviation) versus NSR RTA error. The blue shows the FSR RTA error and the red shows the NSR RTA error. that range, the model represents the measurements to $0.2~\mathrm{dB/km}$. It is possible that extrapolation to colder temperatures introduces larger errors. Measurements from the NASA ER-2 at 52-56 GHz (Schwartz, 1997) seem to be in agreement with the model, however. #### Water Vapor Water has a weak rotational line at 22.23 GHz that is semi-transparent at normal atmospheric humidity, and a much stronger, opaque line at 183.31 GHz. Intensities of these lines have been calculated and tabulated by Poynter and Pickett (1996 version of JPL line catalog) and Rothman et al., (1998) (HITRAN), among others. The HITRAN intensities are used here. For the 22-GHz line, the JPL intensity is higher than the HITRAN value by 0.3%. There is a measurement by Liebe et al., (1969) (estimated error 0.3%) which is 3.5% lower than the HITRAN value. At 183 GHz, the JPL line intensity is 0.1% higher than HITRAN. Widths have been measured by Liebe et al., (1969) and Liebe and Dillon (1969) at 22 GHz with estimated uncertainty of 1% for both self and foreign-gas broadening; and by Bauer et al., (1989) and Tretyakov et al. (2003) at 183GHz, with uncertainties of 0.5% for self-broadening and 1.0% for foreign-gas broadening, respectively. However, Gamache et al. (1994) concluded from a survey of measurements of many H2O lines that, in general, measured line widths should be considered to have uncertainties of 10-15%. The line at 183 GHz is a case in which published measurements of width differ significantly, but the value of Tretyakov et al. (2003), which is used here, lies near the centroid of the measurements. At frequencies away from these two lines, microwave absorption by water vapor is predominantly from the continuum, which is attributed to the low-frequency wing of the intense infrared and submillimeter rotational band lines. In the microwave part of the spectrum, the foreign-broadened component of the continuum is stronger than the self-broadened component, for atmospheric mixing ratios. Measurements of continuum absorption as a function of temperature have been made at various frequencies by Liebe and Layton (1987), Godon, et al. (1992) and Bauer et al. (1993, 1995). There are also numerous measurements at single temperatures and frequencies in the laboratory, and in the atmosphere where temperature and mixing ratio are variable. The measurements do not present an entirely consistent picture. Rosenkranz (1998) proposed that the most satisfactory overall agreement with laboratory and atmospheric measurements of the water continuum was obtained with a combination of the foreign-broadened component from MPM87 (Liebe and Layton, 1987) with the self-broadened component from MPM93 (Liebe et al., 1993). The combined model is used here. #### Liquid Water It is useful to distinguish between precipitating and non-precipitating clouds with respect to their interactions with microwaves. Over the range of wavelengths measured by ATMS, non-precipitating droplets (with diameters of 50 m or less) can be treated using the Rayleigh small-droplet approximation. In this regime, absorption is proportional to the liquid water content of the air, and scattering can be neglected. The model for the dielectric constant limits the accuracy of these calculations. The double- Debye model of Liebe et al., (1991) is used here; for temperatures $> 0^{\circ}$ C, it has an estimated maximum prediction error of 3% between 5 and 100 GHz, and 10% up to 1 THz. Although some measurements of static dielectric constant at temperatures as low as -20 C were used by Liebe et al. to develop their model, its use for supercooled water must be considered to be an extrapolation, with uncertain accuracy. (The model is implemented using the alternate Eq. 2b in Liebe et al.) Precipitation, on the other hand, requires Mie theory to calculate both absorption and scattering. The latter is generally not negligible, and is the dominant term at some wavelengths. In the case of convective storms, scattering from ice at high altitudes is often the most important process. The rapid transmittance algorithm uses only the small-droplet approximation for cloud liquid water, and scattering is not included. For this reason, retrieved profiles with more than 0.5 kg/m² cloud liquid water are rejected, as probably rain-contaminated. #### The microwave rapid transmittance algorithm The modeled brightness temperature T_b received by a space born microwave radiometer over a smooth surface with emissivity ϵ may be expressed as $$T_B = \frac{1}{\omega} \int_0^\infty H(\nu) \, d\nu \int_0^{P_s} -T(P) \, \frac{\partial \tau_{\nu}(0,P)}{\partial P}
\, dP$$ $$+ \epsilon \tau_{\nu}(0, P_{s}) T_{s} + (1 - \epsilon) \tau_{\nu}(0, P_{s}) \int_{0}^{P_{s}} -T(P) \frac{\partial \tau_{\nu}(P_{s}, P)}{\partial P} dP + (1 - \epsilon) \tau_{\nu}(0, P_{s})^{2} T_{cb}$$ $$(4.2)$$ where $H(\nu)$ represents the passband of the radiometer channel of frequency ν , ω is the spectral total width of the passband, $\tau_{\nu}(P_1, P_2)$ is the transmittance at frequency ν between the pressure levels P_1 and P_2 , T(P) is the atmospheric temperature at level P, T_s and P_s are surface temperature and pressure, and T_{bc} is the cosmic background brightness temperature. Near real time operations require rapid data processing which precludes the use of a line-byline transmittance model. The rapid algorithm employed in this study and operationally used at NOAA/NESDIS to process the ATMS, AMSU-A and MHS instruments is the microwave rapid transmittance algorithm developed by Rosenkranz (1995, 2003) and later validated by Rosenkranz (2006). In this rapid algorithm, the integration over frequency in (1) is replaced by a passbandaveraged transmittance $\langle \tau(0, P) \rangle$. The average transmittance between two adjacent pressure levels, P_1 and P_2 , is computed as: $$\langle \tau(P_1, P_2) \rangle = e^{-(\alpha + \beta V + \gamma L)}$$ (4.3) where V is the vertical column density integral of water vapor between the two levels and L is the cloud liquid vertical column density integral; α represents the opacity of fixed gases (oxygen and nitrogen) in the layer. The coefficients α , β and γ are computed for each layer and channel, given the inputs of V, temperature, pressure and secant of observation angle. Window channels, water vapor channels and oxygen-band channels are considered separately. Each band employs tabular or polynomial approximations to line-wing or near-line absorption from water vapor or oxygen. Absorption by cloud liquid water and ozone is also included. For a complete description of the derivation of α , γ and β the reader can refer to Rosenkranz (1995, 2003). For oxygen-band channels sounding the atmosphere above 40km, Zeeman splitting produced by the terrestrial magnetic field becomes important. For those channels, transmittance is parameterized as a function of the magnetic field strength B and the angle Θ_B between the direction of propagation and the magnetic field. Rosenkranz (1995, 2003) also provide an in depth description of the transmittance parametrization in presence of Zeeman splitting. Transmittances are computed for 101 layers between 0.5 and 1100 hPa, chosen with approximately even spacing on $P^{2/7}$. The total transmittance is derived as the product of transmittances (2) for each of those layers. This total transmittance, $\langle \tau(0, P_s) \rangle$, is then used in a simplified form of the radiative transfer equation expressed by: $$T_B = T_B^{\text{direct}} + \langle \tau(0, P_s) \rangle \left[T_B^{\text{sfc}} + T_B^{\text{sky}} \left(1 - \frac{T_B^{\text{sfc}}}{T_s} \right) \right]$$ (4.4) T_B^{direct} represents the simplified version of direct path from surface footprint to satellite: $$T_B^{\text{direct}} = \int_{P_a}^{0} T(P) \, d\langle \tau(0, P) \rangle \tag{4.5}$$ $T_B^{\rm sfc}$ is the surface brightness temperature given by the product between the surface emissivity and the skin temperature T_s , and $T_B^{\rm sky}$ is the downward propagating sky brightness temperature (including the cosmic background contribution, T_{cb}) as it would be observed from the surface and represented by: $$T_B^{\text{sky}} = \int_0^{P_s} T(P) \, d\langle \tau(P, P_s) \rangle + T_{cb} \, \langle \tau(0, P_s) \rangle \tag{4.6}$$ Planck's equation for radiant intensity is a nonlinear function of temperature. For microwave frequencies, however, the physical temperatures encountered in the earth's atmosphere lie at the high-temperature asymptote of this function. Hence, as discussed by Janssen (1993), brightness temperature can be used as a surrogate for radiance in the equation of radiative transfer with an accuracy of a few hundredths of a Kelvin, provided that the cosmic background is assigned an effective brightness temperature at frequency of $$T_{cb} = \frac{h\nu}{2K} \cdot \frac{\exp(h\nu/KT_c) + 1}{\exp(h\nu/KT_c) - 1}$$ $$(4.7)$$ instead of its actual temperature $T_c = 2.73K$, in order to linearize the Planck's function. It has been shown that this rapid transmittance model requires thirty times less computation than a line-by-line algorithm with an accuracy comparable to or better than the channel sensitivities. #### Surface emissivity model for open ocean The ocean surface emissivity for frequency ν , $\epsilon(\nu)$ for a flat surface at local thermodynamical equilibrium is defined by: $$\epsilon(\nu) = 1 - R_n \tag{4.8}$$ where p is the polarization of the signal, horizontal (H) or vertical (V), and R_p is the square of the Fresnel reflection coefficient for polarization p, defined as: $$R_H = \left| \frac{\cos \theta_{za} - \sqrt{e - \sin^2 \theta_{za}}}{\cos \theta_{za} + \sqrt{e - \sin^2 \theta_{za}}} \right|^2 \tag{4.9}$$ $$R_V = \left| \frac{e \cos \theta_{za} - \sqrt{e - \sin^2 \theta_{za}}}{e \cos \theta_{za} + \sqrt{e - \sin^2 \theta_{za}}} \right|^2 \tag{4.10}$$ In these equations, e is the dielectric permittivity of saline water. We employ a revised Debye model, the *Double Debye model*, which is obtained as a linear fit of experimental data for synthetic seawater and at seven different temperatures representative of the world's oceans, in the frequency range 3–105 GHz. An extrapolation is being used for higher frequencies. The ATMS radiometer front-end scanning optics are of a rotating reflector and fixed feedhorn type design. With this configuration, the polarization vector rotates with the cross-track scanning reflector. As a result, at any beam position making an angle θ with respect to nadir, the received polarization is a linear combination of the vertical and horizontal polarization vectors. ATMS channels 1 (23.8 GHz), 2 (31.4GHz) and 16 (88.2GHz) are vertically polarized (perpendicular to the ground track) at nadir and generally quasi-vertically polarized at any other viewing angle $\theta_v a$. All other ATMS channels are quasi-horizontally polarized and fully horizontally polarized at nadir (polarization vector parallel to the ground track). The surface emissivity for quasi-vertical and quasi-horizontal polarized channels can be expressed respectively as: $$\epsilon_V(\nu) = (1 - R_V)\cos^2\theta_{va} + (1 - R_H)\sin^2\theta_{va},$$ (4.11) and $$\epsilon_H(\nu) = (1 - R_V)\sin^2\theta_{va} + (1 - R_H)\cos^2\theta_{va}$$ (4.12) #### 4.6.2 Radiative Transfer Model of the Atmosphere in the Infrared The total monochromatic radiance, $R(\nu, \theta, X)$, at frequency ν , zenith angle θ , for an atmosphere with geophysical state, X, emerging from the top of the atmosphere can be broken into the following components $$R(\nu, \theta, X) = R_s(\nu, \theta, X)$$, surface $+ R_a(\nu, \theta, X)$, atmospheric column $+ R_d(\nu, \theta, \theta', X)$, atmospheric downwelling $+ R_{\odot}(\nu, \theta, \theta_{\odot}, X)$, reflected solar (4.13) Specifically, $R_s(\nu, \theta, X)$ is the contribution due to the surface radiance, averaged over the footprint, attenuated by the atmospheric column of the observation. $R_a(\nu, \theta, X) = \sum_{L=1}^{N_L} R_L(\nu, \theta)$ is the sum of all the contributions $R_L(\nu, \theta)$ from all the layers within the IFOV. $R_d(\nu, \theta, X)$ is the contribution due to the downwelling radiation from the entire atmospheric volume reflected by the surface and transmitted through the observed atmospheric column. $R_{\odot}(\nu, \theta, \theta_{\odot}, \rho_{\odot}, X)$ accounts for the transmission of sunlight from the TOA through the atmosphere at angle θ_{\odot} , reflected from the surface, and transmitted out of the atmosphere at angle θ to the spacecraft. Since the Planck function is linear in the microwave region, Eq. (4.13) can be written in terms of brightness temperatures as well $$T_B(\nu,\theta) = T_{Bs}(\nu,\theta) + T_{Bg}(\nu,\theta) + T_{Bd}(\nu,\theta) + T_{Bo}(\nu,\theta).$$ (4.14) #### Radiance contribution from the surface The radiance emerging at the top of the atmosphere is given by the contributions from the surface and attenuated by the atmospheric transmittance. We will begin by considering only the radiation upwelling from the surface emission. The component of out-going radiance from the surface is given by a black-body radiance at the surface skin temperature, T_s , multiplied by the surface emissivity, ϵ_{ν} . The surface radiance must pass through the entire atmosphere and is, therefore, multiplied by the column transmittance from the surface to the top of the atmosphere. The monochromatic out-going surface radiance is given by $$R_s(\nu, \theta) = \epsilon_{\nu} B_{\nu}(T_s) \tau_{\nu}^{\uparrow}(P_s, \theta)$$ (4.15) where we employ a short hand notation for the surface to space transmittance $$\tau_{\nu}^{\uparrow}(P_s, \theta) \equiv \tau_{\nu}(P_s \to 0, \theta)$$ (4.16) The monochromatic brightness temperature equation for the surface contribution is given by $$T_{Bs}(\nu,\theta) = \epsilon_{\nu} T_s \tau_{\nu}^{\uparrow}(P_s,\theta) \tag{4.17}$$ and the channel averaged equation for the surface contribution is given by $$T_{Bs}(n,\theta) = \epsilon_n T_s \tau_n^{\uparrow}(P_s,\theta) \tag{4.18}$$ The surface component, R_s , is given as $$R_s(\nu,\theta) = \epsilon_{\nu} B_{\nu}(T_s) \tau_{\nu}^{\uparrow}(P_s, X, \theta), \qquad (4.19)$$ where ϵ_{ν} is the spectral surface emissivity, $B_{\nu}(T)$ is the Planck function, $B_{\nu}(T)$, which is the specific intensity (brightness) of a blackbody emitter given by NUCAPS ATBD Version 2.0 $$B_{\nu}(T) = \frac{\alpha_1
\,\nu^3}{\exp(\frac{\alpha_2 \,\nu}{T}) - 1} \tag{4.20}$$ and $\tau_{\nu}^{\uparrow}(P_s, X, \theta)$ is the transmittance of the atmosphere from the surface, at pressure P_s to the instrument. #### Radiance contribution from the atmosphere For a thin layer of the atmosphere, defined between pressure layers at p(L) and p(L-1), the monochromatic radiance contribution at the top of the atmosphere from the atmospheric layer is analogous to the surface radiance and is given by $$R_{L}(\nu) = \mathcal{E}_{L} B_{\nu}(\overline{T_{L}}) \tau_{\nu}(p_{L-1} \to 0, \theta)$$ $$= [1 - \tau_{\nu}(p_{L} \to p_{L-1}, \theta)] B_{\nu}(\overline{T_{L}}) \tau_{\nu}(p_{L-1} \to 0, \theta)$$ $$= B_{\nu}(\overline{T_{L}}) [\tau_{\nu}(p_{L-1} \to 0, \theta) - \tau_{\nu}(p_{L} \to 0, \theta)]$$ $$= B_{\nu}(\overline{T_{L}}) \Delta \tau_{\nu,L}^{\uparrow}(\theta), \qquad (4.21)$$ where $$\Delta \tau_{\nu,L}^{\uparrow}(\theta) \equiv \tau_{\nu}(p_{L-1} \to 0, \, \theta) - \tau_{\nu}(p_L \to 0, \, \theta). \tag{4.22}$$ The term $\mathcal{E} \equiv 1 - \tau_{\nu}(p_L \to p_{L-1}, \theta)$ in Eq. (4.21) constitutes an effective emissivity of the layer. When the layer is opaque the gas emits as a blackbody; however, when completely transmissive (i.e., $\tau_{\nu} = 1$), there is no emission contribution from that layer. The proper derivation begins with the equation of radiation transfer (e.g., see Chandrasekar, 1960 or Mihalis, 1978), $$\frac{\partial R_{\nu}}{\partial \phi_{\nu}} = \frac{1}{\mu} \left(S_{\nu} - R_{\nu} \right) \tag{4.23}$$ For an atmosphere in *local* thermal equilibrium with no scattering the radiation source function, $S_{\nu} = B_{\nu}(T)$, can be described by the Planck function. The radiative transfer equation (e.g., see Mihalis 1978 pg. 38) is a function of the optical depth, ϕ_{ν} , and the cosine of the zenith angle, μ , $$\frac{\partial R_{\nu}}{\partial \phi_{\nu}} = \frac{1}{\mu} \left(B_{\nu} - R_{\nu} \right) \tag{4.24}$$ We can find an integration factor to obtain $$\frac{\partial R_{\nu}}{\partial \phi_{\nu}} e^{-\phi_{\nu}/\mu} = \frac{B_{\nu}(T)}{\mu} e^{-\phi_{\nu}/\mu} - \frac{R_{\nu}}{\mu} e^{-\phi_{\nu}/\mu}$$ (4.25) $$\frac{\partial \left(R_{\nu} e^{-\phi_{\nu}/\mu}\right)}{\partial \phi_{\nu}} = \frac{B_{\nu}(T)}{\mu} e^{-\phi_{\nu}/\mu} \tag{4.26}$$ And then the equation can be integrated directly. The integration constant is the boundary condition, which is the surface term discussed earlier. $$R_{\nu} = \int_{\infty}^{0} \frac{1}{\mu} B_{\nu}[T(z)] e^{-\phi_{\nu}/\mu} d\phi$$ (4.27) We may change the integration parameter from optical depth, ϕ , to either altitude, z, or pressure, p and obtain: $$e^{-\phi_{\nu}/\mu} \frac{d\phi}{\mu} = \frac{\partial \tau_{\nu}}{\partial z} dz = \frac{\partial \tau_{\nu}}{\partial p} dp$$ (4.28) so that $$R_{\nu} = \int_{0}^{\infty} B_{\nu}[T(z)] \frac{\partial \tau_{\nu}}{\partial z} dz \tag{4.29}$$ The atmospheric radiance component, R_a , is the vertical integral of the Planck radiance as seen through the level to space transmittance $$R_a(\nu,\theta) = \int_{P_s}^{0} B_{\nu}[T(p)] \frac{\partial \tau_{\nu}^{\uparrow}(p,X,\theta)}{\partial p} dp$$ (4.30) In remote sounding the contribution of a single channel usually comes from a narrow vertical region in which $\tau \simeq \frac{1}{2}$. For discrete radiative transfer algorithms the total contribution from the atmosphere is given by the sum of the individual layer contributions over the entire isobaric grid $$R_a(\nu) = \sum_{L=1}^{N_L} R_L(n) = \sum_{L=1}^{N_L} B_{\nu}(\overline{T_L}) \, \Delta \tau_{\nu,L}^{\uparrow}(\theta) \,. \tag{4.31}$$ In the microwave we can utilize the Rayleigh-Jeans approximation for write the total contribution from the atmospheric column in terms of microwave brightness temperature, T_B , $$T_{Ba}(\nu) = \sum_{L=1}^{N_L} T_{B,L}(\nu) = \sum_{L=1}^{N_L} \overline{T_L} \, \Delta \tau_{\nu,L}^{\uparrow}(\theta) \,.$$ (4.32) In the microwave spectrum used for remote sounding the channel averaged transmittance can be utilized because the spectral characteristics of the species used for sounding $(O_2 \text{ and } H_2)$ do not interact with inferring species such as water. This simplifies the atmospheric radiance computation and makes the radiative transfer equation much more linear $$T_{Ba}(n) = \sum_{L=1}^{N_L} T_{B,L}(n) = \sum_{L=1}^{N_L} \overline{T_L} \, \Delta \tau_{n,L}^{\uparrow}(\theta) \,.$$ (4.33) #### Solar Reflected Component In a non-scattering atmosphere sunlight is absorbed by the atmospheric particles. We utilize the radiative transfer equation (4.23) with the boundary condition (integration constant) equal to the solar radiance at the top of the atmosphere. The solar energy propagates down to the surface at which point it is reflected into the view of the satellite $$R_{\odot} = \rho_{\odot}(\nu, \theta, \theta_{\odot}) \, \tau_{\nu}^{\downarrow \uparrow}(p_s, X, \theta, \theta_{\odot}) \, \Omega(t) \, H_{\odot}(\nu) \, \cos(\theta),, \tag{4.34}$$ where H_{\odot} is the solar radiance outside the Earth's atmosphere. The reflected solar component requires computation of the transmittance along the bi-directional path from the sun to the surface, p_s , and back to the spacecraft. For channel radiances the bi-directional transmittance is not equal to the product of the downwelling and upwelling transmittances $$\int \tau_{\nu}^{\downarrow\uparrow}(p_s, X, \theta, \theta_{\odot}) \, d\nu \neq \int \tau_{\nu}^{\downarrow}(p_s, X, \theta_{\odot}) \, d\nu \cdot \int \tau_{\nu}^{\uparrow}(p_s, X, \theta) \, d\nu \tag{4.35}$$ Ω is the solid angle, given in terms of the Sun's radius and distance. It varies by \pm 3.4% over the year. $\Omega(t) = \pi \cdot \left(\frac{0.6951 \cdot 10^9}{D_{\odot}(t)}\right)^2 \approx 6.79 \cdot 10^{-5} - 0.23 \cdot 10^{-5} \cdot \cos(2\pi(t-t_0)/t_y)$ where, t is the time of year, t_y is the time the Earth takes to complete 1 orbit (365.25 days), and t_0 is the perihelion date (January 4 or t_0 =4). The solar surface reflectivity, ρ_{\odot} , is a function of surface type, zenith angle, solar zenith angle, azimuth angle, and wavenumber. #### Monochromatic Downwelling Thermal Component The radiation from an atmospheric layer at p(L) emits radiation in all directions. Some of that radiation reflects off the surface and into the solid angle of observation. The downwelling term requires integration over all zenith angles, θ' , and azimuthal angles, α , and all levels. $$R_{d}(\nu,\theta) = \tau_{\nu}^{\uparrow}(P_{s}, X, \theta) \int_{\alpha=0}^{2\pi} \int_{\theta'=0}^{\frac{\pi}{2}} \rho_{\nu}(\theta, \theta', \alpha) \sin(\theta') \cos(\theta') d\theta' d\alpha$$ $$\cdot \int_{P_{s}}^{0} B_{\nu}[T(p)] \frac{\partial \tau_{\nu}^{\downarrow}(p, X, \theta')}{\partial p} dp, \qquad (4.36)$$ where the thermal reflectivity, $\rho_{\nu}(\theta, \theta', \alpha)$, is usually a small number $\simeq \frac{1}{\pi}(1 - \epsilon_{\nu})$ (except over ocean in SWIR and the microwave). Effectively, there is a product of up-welling and downwelling transmittance so that this term is only important in channels in which the transmittance is $\approx \frac{1}{2}$. The short hand notation for the surface to space transmittance (Eq. 4.16) has been employed and a short hand notation for the downwelling layer transmittance is $$\Delta \tau_{\nu}^{\downarrow}(L, \theta') \equiv \tau_{\nu}[p(L-1) \to p(L), \theta'] \tag{4.37}$$ $$= \tau_{\nu}[p(L-1) \to P_s, \theta'] - \tau_{\nu}[p(L) \to P_s, \theta']. \tag{4.38}$$ But the monochromatic downwelling transmissivity is related to the upwelling transmissivity by $$\tau_{\nu}[p(L) \to P_s, \theta_{\nu}'] = \frac{\tau_{\nu}(P_s \to 0, \theta_{\nu}')}{\tau_{\nu}[p(L) \to 0, \theta_{\nu}']}$$ (4.39) so that $$\Delta \tau_{\nu}^{\downarrow}(L, \theta_{\nu}') = \frac{\tau_{\nu}(P_s \to 0, \theta_{\nu}')}{\tau_{\nu}(p(L) \to 0, \theta_{\nu}')} - \frac{\tau_{\nu}(P_s \to 0, \theta_{\nu}')}{\tau_{\nu}(p(L-1) \to 0, \theta_{\nu}')}$$ (4.40) Also, since the lines are resolved and not overlapping the channel averaged downwelling transmittance can be written in terms of the upwelling level-to-space channel averaged transmittances in the form shown in Eq. (4.40) The order of integration can be changed in Eq. (4.36) as $$R_{d}(\nu,\theta) = \tau_{\nu}^{\uparrow}(P_{s}, X, \theta) \int_{P_{s}}^{0} B_{\nu}[T(p)] \frac{\partial \tau_{\nu}^{\downarrow}(p, X, \theta')}{\partial p} dp$$ $$\cdot \int_{0}^{2\pi} \int_{0}^{\frac{\pi}{2}} \rho_{\nu}(\theta, \theta', \alpha) \sin(\theta') \cos(\theta') d\theta' d\alpha. \tag{4.41}$$ #### Infrared Downwelling Term The infrared downwelling term has felt by anyone who has stood out on a warm humid day. The warmth of the hot atmosphere can be larger than the direct solar radiation in the mid- to far-infrared. For an upwelling instrument or in-situ instrument the thermal downwelling integral must be computed properly. For a space-borne measurement only certain channels will have a measurable thermal down-welling radiation and even those channels the effect is still small. Many approximations are employed given that - the surface reflectivity, ρ , is a small number, usually only a few % - $\tau^{\uparrow} \int \tau^{\downarrow}$ is important only when $\tau \simeq \frac{1}{2}$ because when the atmosphere is opaque $(\tau \to 0)$ the surface term vanishes can we cannot "see" the downwelling and when the atmosphere is transmissive $(\tau \to 1)$ there is little downwelling radiance - α and θ' can be approximated by an effective diffusive angle by the mean value theorem - Usually the dependence on azimuthal angle is small the integral with respect to $\int_0^{2\pi} d\alpha$ can be replaced by 2π It is first assumed that the thermal reflectivity may be represented by a mean value so that Eq. (4.36) can be written as $$R_d(\nu,\theta) \simeq \tau_{\nu}^{\uparrow}(P_s, X, \theta) \, \rho(\nu, \theta) \, \pi \,
R_{\nu}^{\downarrow}$$ (4.42) The factor of π arises by assuming azimuthal symmetry, $\int d\alpha = 2\pi$ and assuming we can represent the integral of zenith angle by a diffusive term $\int \cos(\theta) \sin(\theta) d\theta = \frac{1}{2}$. In Kornfield and Susskind (*Mon. Wea. Review*, **105**, 1977, p. 1605) the downwelling term is shown to be simplified as follows. First, we can insert the surface radiance into the integral $$R_{\nu}^{\downarrow} = \int_{\tau(P_s)}^{1} B_{\nu}(T) d\tau^{\downarrow} = \int_{\tau(P_s)}^{1} B_{\nu}(T_s) d\tau^{\downarrow} + \int_{\tau(P_s)}^{1} \left[B_{\nu}(T) - B_{\nu}(T_s) \right] d\tau^{\downarrow}$$ (4.43) the left hand integral can be written exactly $$R_{\nu}^{\downarrow} = B_{\nu}(T_s) \left[1 - \tau_{\nu}^{\downarrow}(P_s) \right] + \int_{\tau(P_s)}^{1} \left[B_{\nu}(T) - B_{\nu}(T_s) \right] d\tau^{\downarrow}$$ (4.44) Most of the absorption takes place very low in the atmosphere, say in the lowest 150 hPa (i.e., between 1000 and 850 hPa) and $B_{\nu}(\tau) - B_{\nu}(T_s)$ is a slowly varying function, therefore, the integral is adequately represented by the mean value theorem $$R_{\nu}^{\downarrow} \simeq B_{\nu}(T_s) \left[1 - \tau_{\nu}^{\downarrow}(P_s) \right] + \overline{B_{\nu}(T) - B_{\nu}(T_s)} \left[1 - \tau_{\nu}^{\downarrow}(P_s) \right]$$ $$(4.45)$$ where $\overline{B_{\nu} - B_{\nu}(T_s)}$ is the mean difference between atmospheric Planck function and the surface Planck function over the range of most absorption. This equation can be re-written in the form of $$R_{\nu}^{\downarrow} \simeq F_{\nu} B_{\nu}(T_s) \left[1 - \tau_{\nu}^{\downarrow}(P_s) \right], \quad \text{where} \quad F_{\nu} \equiv 1 + \frac{\overline{B_{\nu} - B_{\nu}(T_s)}}{B_{\nu}(T_s)}.$$ (4.46) F_{ν} differs from unity to the extent that the mean value of the atmospheric Planck function differs from the surface Planck function. Now it is seen that monochromatic downwelling radiance is a function of the product of $\tau \cdot (1-\tau)$. The maximum thermal downwelling radiation will occur when $\tau \approx \frac{1}{2}$. For channel averaged transmittances this is not necessarily true as illustrated in the Fig. ??. In the top example the transmittance is constant across the channel integration whereas in the bottom example the channel is a mixture of opaque and transmissive components. In the top case, $\tau \cdot (1-\tau)$ is simply equal to $\frac{1}{4}$, as expected. But in the bottom case τ is zero everywhere where $1-\tau$ is unity and vice-a-versa. Therefore, the product is zero. Therefore, the calculation of $\tau(1-\tau)$ needs to be done in a channel averaged sense; however, we will show shortly that this usually introduces a small error. Given that the entire downwelling radiance is small at the spacecraft the error is tolerable. We can assume that the integral of the monochromatic product of τ is related to the channel averaged product with a correlation factor, and this will be absorbed into the F_{ν} factor. Inserting Eq. (4.46) into Eq. (4.42) yields $$R_d(\nu,\theta) = \pi \rho_{\nu}(\theta,\bar{\theta}_i) B_{\nu}(T_s) F_{\nu} \tau_{\nu}(p_s,\theta) \left[1 - \tau_{\nu}(p_s,\bar{\theta}) \right]$$ $$(4.47)$$ A better fitting equation for channel averaged radiances might be $$R_d(i,\theta) = \pi \rho_i(\theta,\bar{\theta}_i) B_{\nu_i} [T(\bar{p}_i)] F_i \tau_i(p_s,\theta) \left[1 - \tau_i(p_s,\bar{\theta}_i) \right]$$ $$(4.48)$$ where p_i is an effective pressure of downwelling for channel i. Each channel could have an effective diffusive angle or the effective diffusive angle, θ_i , could be defined w.r.t. the angle of observation, θ . It may also be assumed that that the bidirectional reflectance is given by either $\rho_i(\theta, \bar{\theta}_i) = \frac{1-\epsilon_i}{\pi}$ for nighttime and long-wave (i.e., $\nu_i < 2300 \text{ cm}^{-1}$) or $\rho_i(\theta, \bar{\theta}_i) = \rho_i(\theta, \theta_{\odot})$ for daytime short wave channels. To estimate the thermal downwelling term we can calculate an approximate form of the downwelling term using the nadir rapid algorithm $$R_d(\nu, \theta) = \frac{1}{2} [1 - \epsilon(\nu)] \tau(p_s) [1 - \tau(p_s)] B_{\nu}[T(\bar{p})], \qquad (4.49)$$ where $\bar{p} = 700$ hPa. To first order, if this effect is ignored entirely, a larger ϵ_i would be determined and radiance residuals would be smaller. #### The Rapid Transmittance Algorithm (RTA) This fast transmittance model is based on methods developed and used by Larry McMillan, Joel Susskind, and others. An introduction to the theoretical development of the approximations employed can be found in: McMillin and Fleming (1976), McMillin et al. 1995b, Hannon et al. 1996, Strow et al. 1998, and Strow et al. 1998. #### a. Select the Regression Profiles: 48 regression profiles were chosen that cover the realistic range of profile variability. Each profile consists of temperature and gas amounts of 4 variable gases: water, ozone, carbon monoxide, and methane. All other gases are "fixed" (do not vary in amount with profile). #### b. Calculate Monochromatic Transmittances: Monochromatic layer-to-space transmittances for the regression profiles are computed. This was done using our KCARTA package. The layer-to-space transmittances are grouped into sets of "mixed" gases. For this production, there were 4 different ways in which the gases were grouped, depending upon the frequency region: FOW: 3 groups of transmittances: F, FO, FOW FOWp: 4 groups of transmittances: F, FO, FOW, FOWp FMW: 3 groups of transmittances: F, FM, FMW FCOWp: 5 groups of transmittances: F, FC, FCO, FCOW, FCOWp where F refers to "fixed" gases, W to water, O to ozone, C to carbon monoxide, and M to methane. The "p" refers to perturbed CO2, in which the CO2 amount has been increased by +5"FM" refers to the transmittance of the "fixed" gases and methane together. For channels under 1620 cm-1, 6 angles were computed with the secant angles equal to 1.00 1.19 1.41 1.68 1.99 2.37. For the shortwave channels 6 additional angles were added to extend out to the larger angles need for the for reflected solar radiance: 2.84 3.47 4.30 5.42 6.94 9.02 #### c. Convolve the Transmittances: The monochromatic transmittances are convolved with the appropriate Spectral Response Functions (SRF). For this production run, there was a separate SRF for each channels. The SRFs are based upon laboratory measurements of the SRFs. In particular, we used interpolations of measurements for test 261, with the wings added on using a model. The channels in module 11 which are based on test 266 due to noise problems with test 261 for that module. #### d. Calculate Effective Layer Transmittances: For each layer, the convolved layer-to-space transmittances are ratio-ed with transmittances in the layer above to form effective layer transmittances for fixed, water, ozone, CO, methane, and perturbed CO2 are: ``` For FOW: Feff(L) = F(L)/F(L-1) Oeff(L) = (FO(L)/F(L))/(FO(L-1)/F(L-1)) Weff(L) = (FOW(L)/FO(L))/(FOW(L-1)/FO(L-1)) For FOWp: Feff(L) = F(L)/F(L-1) Oeff(L) = (FO(L)/F(L))/(FO(L-1)/F(L-1)) Weff(L) = (FOW(L)/FO(L))/(FOW(L-1)/FO(L-1)) peff(L) = (FOWp(L)/FOW(L))/(FOWp(L-1)/FOW(L-1)) For FMW: Feff(L) = F(L)/F(L-1) Meff(L) = (FM(L)/F(L))/(FM(L-1)/F(L-1)) Weff(L) = (FMW(L)/FM(L))/(FMW(L-1)/FM(L-1)) For FCOWp: Feff(L) = F(L)/F(L-1) Ceff(L) = (FC(L)/F(L))/(FC(L-1)/F(L-1)) Oeff(L) = (FCO(L)/FC(L))/(FCO(L-1)/FC(L-1)) Weff(L) = (FCOW(L)/FCO(L))/(FCOW(L-1)/FCO(L-1)) peff(L) = (FCOWp(L)/FCOW(L))/(FCOWp(L-1)/FCOW(L-1)) The zeroeth layer transmittance (ie when L-1=0) is taken to be exactly 1.0. ``` e. Regress the Effective Layer Transmittances and Predictors: The effective layer transmittances are converted to optical depth (by taking the negative of the logarithm), and then weighted according to some estimated relative importance. A regression is done on this data with a set of profile dependent predictors (see note below) as the independent variables. The regression, which is of the form A*X=B, where A is a matrix of predictors and B is the data, calculates X, the fast transmittance coefficients. Note: The predictors are generally various combinations of the main profile variables such as the temperature and gas amount, as well as the satellite viewing angle. One of the most time consuming and tiring aspects in developing a fast model using this method is in selecting/inventing the optimum set of predictors. It is essentially a trial and error exercise; try somthing and see how it works. The fast transmittance coefficients may be used to quickly compute effective layer transmittances for almost any desired profile simply by calculating the appropriate predictor values for the profile and multiplying them by the coefficients. The individual component gases ("fixed", water, ozone, CO, methane, and the far-wing water continuum) are calculated separately. The total layer transmittance is the product of the individual component transmittances. ### Appendix: SSE Channel Lists - List 1: Hinge Points (ν , cm⁻¹): 649.35, 666.67, 684.93, 704.22, 724.64, 746.27, 769.23, 793.65, 819.67, 847.46, 877.19, 909.09, 943.40, 980.39, 1020.4, 1063.8, 1111.1, 1162.8, 1204.8, 1234.6, 1265.8, 1298.7, 1333.3, 1369.9, 1408.4, 1449.3, 1492.5, 1538.5, 1587.3, 1639.3, 2173.9, 2222.2, 2272.7, 2325.6, 2380.9, 2439.00, 2500.0, 2564.1, 2631.6 - List 2: Pre-selected CrIS Window Channels (ν , cm $^{-1}$): 801.250, 804.375, 809.375, 820.625, 843.750, 917.500, 918.750, 937.500, 948.125, 965.625, 979.375, 1063.125, 1065.000, 1092.500, 1217.500, 1228.750 #### References - Burns, B., X. Wu and G.R. Diak, 1997: Effects of precipitation and cloud ice on brightness temperatures in AMSU moisture channels. *IEEE Trans. Geosci. Remote Sens.*, **35**, 1429–1437. - Chandrasekar, S. 1960. Radiative Transfer. Dover, New York. - Chedin, A., N. A. Scott, C. Wahiche, and P. Moulinier, 1985: The improved initialization inversion method: A high
resolution physical method for temperature retrievals from the TIROS-N series, J. Clim. Appl. Meteor., 24, 128–143. - Fleming, H.E. and L.M. McMillin 1977. Atmospheric transmittance of an absorbing gas. 2. A computationally fast and accurate transmittance model for slant paths at different zenith angles. *Appl. Opt.*, **16**, 1366–1370. - Hanel, R.A., 1983: Planetary exploration with space-borne Michelson interferometers in the thermal infrared. In *Spectroscope Techniques*, Vol. III, G.A. Vanasse (ed.), Academic, New York, pp. 43-135. - Hannon, S.E., L.L. Strow and W.W. McMillan 1996. Atmospheric infrared fast transmittance models: a comparison of two approaches. SPIE v.2830 p.94-105. - Janssen, M.A., 1993: Atmospheric remote sensing by microwave radiometry. John Wiley and Sons, Inc, New York. - Kleespies, T,J, P. V. Delst, L. M. McMillin, and J. Derber 2004. Atmospheric transmittance of an absorbing gas. 6. An OPTRAN status report and introduction to the NESDIS/NCEP community radiative transfer model, Accepted by *Appl. Opt.*. - Klein, L.A. and C.T. Swift, 1977: An improved model for the dielectric constant of sea water at microwave frequencies." *IEEE Trans. on Ant. and Prop.*, **25**, 104–114. - Kornfield, J. and J. Susskind, 1977: On the effect of surface emissivity on temperature retrievals. Monthly Weather Review 105 1605–1608. - Masahiro Hori et al., 2006: In-situ measured spectral directional emissivity of snow and ice in the $8-14 \mu m$ atmospheric window, Remote Sensing of Environment, 100(4), 486-502. - Masuda, K., T. Takashima, and Y. Takayama, 1988: Emissivity of pure and sea waters for the model sea surface in the infrared window regions, *Remote Sens. Environ.*, **24**, 313-329. - Masuda, K., 2006: Infrared sea surface emissivity including multiple reflection effect for isotropic Gaussian slope distribution model, *Remote Sens. Environ.*, **103**, 488–496. - McMillin, L.M., L.J. Crone and T.J. Kleespies, 1995b: Atmospheric transmittance of an absorbing gas. 5. Improvements to the OPTRAN approach. *Appl. Opt.*, **34**, 8396–8399. - McMillin, L.M., L.J. Crone, M.D. Goldberg and T.J. Kleespies, 1995a: Atmospheric transmittance of an absorbing gas. 4. OPTRAN: a computationally fast and accurate transmittance model for absorbing gases with fixed and ... Appl. Opt., 34, 6269–6274. - McMillin, L.M. and C. Dean 1982. Evaluation of a new operational technique for producing clear radiances. *J. Appl. Meteor.*, **21**, 1005–1014. - McMillin, L.M., H.E. Fleming and M.L. Hill 1979. Atmospheric transmittance of an absorbing gas. 3. a computationally fast and accurate transmittance model for slant paths at different zenith angles. *Appl. Opt.*, **18**, 1600–1606. - McMillin, L.M. and H.E. Fleming, 1976: Atmospheric transmittance of an absorbing gas: a computationally fast and accurate model for absorbing gases with constant mixing ratios in inhomogeneous atmospheres. *Appl. Opt.*, **15**, 358–363. - Mihalas, D. 1978. Stellar Atmospheres, 2nd edition. W.H. Freeman and Company San Francisco, 632 pages. - Rosenkranz, P.W., 1995: A rapid atmospheric transmittance algorithm for microwave sounding frequencies. *IEEE Trans. Geosci. Remote Sens.*, **33** 1135–1140. - Seemann, Suzanne W., Eva E. Borbas, Robert O. Knuteson, Gordon R. Stephenson, and Hung-Lung Huang, 2006: Development of a Global Infrared Land Surface Emissivity Database for Application to Clear Sky Sounding Retrievals from Multispectral Satellite Radiance Measurements, https://doi.org/10.1175/2007JAMC1590.1. - Strow, L.L., H.E. Motteler, R.G. Benson, S.E. Hannon and S. De Souza-Machado, 1998: Fast-computation of monochromatic infrared atmospheric transmittances using compressed look-up tables. J. Quant. Spectrosc. Radiat. Transfer, 59, 481–493. - Strow, L.L., D.C. Tobin, W.W. McMillan, S.E. Hannon, W.L. Smith, H.E. Revercomb and R.O. Knuteson, 1998: Impact of a new water vapor continuum and line shape model on observed high resolution infrared radiances. *J. Quant. Spectrosc. Radiat. Transfer*, **59**, 303–317. - Thekaekara, M.P. 1973. Solar Energy 14, 109–127 - Xiong, X., C. Barnet, E. Maddy, C. Sweeney, X. Liu, L. Zhou, and M. Goldberg, 2008: Characterization and validation of methane products from the Atmospheric Infrared Sounder (AIRS), *J. Geophys Res.*, **113**, G00A01, doi:10.1029/2007JG000500. Wiscombe, W.J and J.W. Evans 1977. Exponential sum fitting of radiative transmission functions. J. Computational Physics 24 p. 416-444. Zhou, L., et al., 2008: Regression of Surface Spectral Emissivity From Hyperspectral Instruments, *IEEE Transactions on Geoscience and Remote Sensing*, **46**(2). ## Chapter 5 # Description of the Core Retrieval Algorithm Step I: Microwave Retrieval Algorithm The NUCAPS microwave module is a heritage algorithm of the AIRS Science Team microwave retrieval algorithm (Rosenkranz, 2000, 2006). The reader is referred to the AIRS ATBD for an in depth description of the subject of this chapter. ### 5.1 Precipitation Flags, Rate Retrieval and ATMS Corrections The precipitation algorithm produces the following: (1) flags indicating possible precipitation-induced perturbations impacting ATMS channels 5, 6, 7, 8, and 9, (2) estimates of corrections that may, at the user's option, be applied to ATMS brightness temperatures for channels 5, 6, 7, 8 and 9, to compensate for precipitation, if present, and (3) a precipitation-rate retrieval (mm/h) for each 50-km ATMS spot which was tuned for mid-latitudes using all-season NEXRAD data. #### 5.1.1 Precipitation Flags The objective of the flags for each of ATMS channels 5-9 is to alert data users to the possibility that retrievals based on these microwave channels might be impacted by precipitation. The four possible flag states are given by the following - Flag = 0: The magnitude of the detected precipitation perturbations (if any) are less than 0.5 K. - Flag = 1: Small perturbations are present (nominally between 0.5 and 2 K), which are approximately correctable. - Flag = 2: Estimated ATMS precipitation-induced brightness temperature perturbations for this channel may exceed 2 K in magnitude, so perturbation corrections are less reliable. - Flag = -1: It is unknown whether perturbations due to precipitation are present (e.g., surface elevation greater than 2 km); these perturbations are discussed further later in this chapter. Figure 5.1: NUCAPS quality control flag showing regions where the IR/MW retrieval converges (blue regions) and where the MW-Only retrieval fails (red regions) for the ascending (left figure) and descending (right figure) satellite modes and for the NUCAPS version 2.0.5.4. Figure 5.1 shows the ability of the precipitation flag to detect precipitation conditions. Those regions where the MW-Only retrieval fails (red regions) are highly correlated with precipitation conditions as has been evaluated using the MiRS rainfall rate product as a reference. #### 5.1.2 Perturbation Corrections Perturbation corrections are entirely based on the methodology employed for the AMSU instrument. The reader is referred to the AIRS ATBD and the reference therein for a complete description of the methodology. Perturbation corrections are estimated for ATMS Channels 5–9. In addition, for each ATMS beam position a precipitation-rate estimate (mm/h) is provided when flag states 0, 1, or 2 exist for ATMS channel 5 (52.8 GHz). Users of ATMS data for temperature profile retrievals should use brightness temperatures flagged with 2 or -1 with caution, even if the suggested perturbation corrections are employed. These perturbations are computed for ATMS channels 5–9 at 50-km resolution using the algorithm discussed further down. It should be noted that 52.8 GHz brightness temperatures can suffer warm perturbations over ocean due to low altitude absorption and emission by clouds or precipitation. Such warm perturbations could be flagged and corrected as are the cold perturbations. The 23.8/31.4 GHz combination could be used to validate the locations of such excess absorption and perturbations over ocean. #### 5.1.3 Rain Rate Retrieval Algorithm The rain rate retrieval algorithm is an adaptation of the AQUA AMSU-A AMSU-B algorithm. The reader is referred to the AIRS ATBD for an in depth description of this methodology. Accurate remote sensing of precipitation rate is challenging because the radiometric signatures of irregularly formed hydrometeors can depend strongly on their distributions in size, temperature, ice content and structure. As a result, all active and passive microwave remote sensing methods rely on the statistical regularity of precipitation characteristics. Experimental validation typically involves comparisons with rain gauges, radar, and other sensors, each of which has its own limitations. The primary precipitation-rate retrieval products of ATMS are 15- and 50-km resolution contiguous retrievals over the viewing positions of ATMS within 43 of nadir. The two outermost 50-km viewing positions (six outermost for 15-km) on each side of the swath are currently omitted due to their grazing angles. The algorithm architectures for these two retrieval methods are presented below. The 15-km resolution precipitation-rate retrieval algorithm begins with identification of potentially precipitating pixels. All 15-km pixels with brightness temperatures at 183 ± 7 GHz that are below a threshold T_7 are flagged as potentially precipitating, where $$T_7 = 0.667 (T_{53.6} - 248) + 252 + 6\cos(\theta) \tag{5.1}$$ and where θ is the satellite zenith angle. If, however, the spatially filtered brightness temperature $T_{53.6}$ at 53.6 GHz is below 249 K, then the brightness temperature at 183 ± 3 GHz is compared instead to a different threshold T_3 , where $$T_3 = 242.5 + 5\cos(\theta) \tag{5.2}$$ This spatial filter picks the warmest spot within an array of ATMS pixels. The $183 \pm 3~\mathrm{GHz}$ band is used to flag potential precipitation when the $183\pm7~\mathrm{GHz}$ flag
could be erroneously set by low surface emissivity in very cold dry atmospheres, as indicated by $T_{53.6}$. These thresholds T_7 and T_3 are slightly colder than a saturated atmosphere would be, therefore lower brightness temperatures imply the presence of a microwave-absorbing cloud. If the locally filtered $T_{53.6}$ is less than 242 K, then the pixel is assumed not to be precipitating. Within these flagged regions strong precipitation is generally characterized by cold cloud-induced perturbations of the ATMS tropospheric temperature sounding channels in the range 52.5–55.6 GHz. Examples of 183±7 GHz data and the corresponding cold perturbations at 52.8 GHz are illustrated in Figures 5.3(a) and (c), respectively, of the AIRS ATBD (see reference). These 50-km resolution 52.8 GHz perturbations $\Delta T_{50,52.8}$ are then used to infer the perturbations $\Delta T_{15,52.8}$ [see Figure 5.3(d) of AIRS ATBD] that might have been observed at 52.8 GHz with 15-km resolution had those perturbations been distributed spatially in the same way as the cold perturbations observed at either 183 ± 7 GHz or 183 ± 3 GHz, the choice between these two channels being the same as described above. This requires the bi-linearly interpolated 50-km AMSU data to be resampled at the HSB beam positions. These inferred 15-km perturbations are computed for five ATMS channels using: $$\Delta T_{15,54} = (\Delta T_{15,183} / \Delta T_{50,183}) \Delta T_{50,54} \tag{5.3}$$ The perturbation $\Delta T_{15,183}$ near 183 GHz is defined to be the difference between the observed brightness temperature and the appropriate threshold given above. The perturbation $\Delta T_{50,54}$ near 54 GHz is defined to be the difference between the limb and surface-corrected brightness temperature and its Laplacian-interpolated brightness temperature based on those pixels surrounding the flagged region (Staelin and Chen, *IEEE Trans. Geosci. Remote Sensing*, **38**, 2000). Limb and surface-emissivity corrections to nadir for the five 54-GHz channels are produced by neural networks for each channel; they operate on nine AMSU-A channels above 52 GHz, the cosine of the viewing angle Φ from nadir, and a land-sea flag (see Figure 5.2 of AIRS ATBD). They were trained on 7 orbits spaced over one year for latitudes up to $\pm 55^{\circ}$. Inferred 50- and 15-km precipitation-induced perturbations at 52.8-GHz are shown in Figures 5.3(c) and (d), respectively, of AIRS ATBD, for a frontal system. Such estimates of 15-km perturbations near 54 GHz help characterize heavily precipitating small cells. Such inferred 15-km resolution perturbations at 52.8, 53.6, 54.4, 54.9, and 55.5 GHz are then combined with (1) the 183 ± 1 -, ± 3 -, and ± 7 GHz 15-km ATMS data, (2) the leading three principal components characterizing the original five corrected 50-km ATMS temperature brightness temperatures, and (3) two surface-insensitive principal components that characterize the window channels at 23.8, 31.4, 50.3, and 89 GHz, plus the 166.31 and the five 183 GHz channels. channels. All 13 of these variables, plus the secant of the satellite zenith angle θ , are input to the neural net used for 15-km precipitation rate retrievals, as shown in Figure 5.2 of AIRS ATBD. This network was trained to minimize the rms value of the difference between the logarithms of the ATMS and NEXRAD retrievals; use of logarithms prevented undue emphasis on the heaviest rain rates, which were roughly three orders of magnitude greater than the lightest rates. Adding 1 mm/h prevented undue emphasis on the lightest rates. NEXRAD precipitation retrievals with 2-km resolution were smoothed to approximate Gaussian spatial averages that were centered on and approximated the view-angle distorted 15- or 50-km antenna beam patterns. The accuracy of NEXRAD precipitation observations are known to vary with distance, so only points beyond 30 km but within 110 km of each NEXRAD radar site were included in the data used to train and test the neural nets. Eighty different networks were trained using the Levenberg-Marquardt algorithm, each with different numbers of nodes and water vapor principal components. A network with nearly the best performance over the testing data set was chosen; it used two surface-blind water vapor principal components, and only slightly better performance was achieved with five water vapor principal components with increased surface sensitivity. The final network had one hidden layer with 5 nodes that used the tanh sigmoid function. These neural networks are similar to those described by Staelin and Chen (IEEE TGARS, 38(5), 2000). The resulting 15-km resolution precipitation retrievals are then smoothed to yield 50-km retrievals. The 15-km retrieval neural network was trained using precipitation data from the 38 orbits listed in Table 5.1.1. Each 15-km pixel flagged as potentially precipitating using 183 ± 7 GHz or 183 ± 3 GHz brightness temperatures was used either for training, validation, or testing of the neural network. For these 38 orbits over the United States 15,160 15-km pixels were flagged and considered suitable for training, validation, and testing; half were used for training, and one-quarter were used for each of validation and testing, where the validation pixels were used to determine when the training of the neural network should cease. Based on the final ATMS and NEXRAD 15-km retrievals, approximately 14 and 38 percent, respectively, of the flagged 15-km pixels appear to have been precipitating less than 0.1 mm/h for the test set. ## 5.2 Profile Retrieval Algorithm The microwave initial guess profile retrieval algorithm derives temperature, water vapor and non-precipitating cloud liquid water profiles from ATMS brightness temperatures. This module was originally intended to provide the starting point for the cloud clearing and retrieval algorithm but has been later replaced by a cloudy regression solution. Nonetheless, ATMS has improved spectral resolution and coverage with respect to previous AMSU/HSB and AMSU/MHS instruments. Since the ATMS retrieval performance is still under exam, it has been decided to leave it as part of the NUCAPS processing flow. The microwave retrieval algorithm is an iterative algorithm in which the profile increments are obtained by the minimum-variance method, using weighting functions computed for the current temperature and moisture profiles with the rapid transmittance algorithm described later in this document. The input vector of measured brightness temperatures is accompanied by an input validity vector whose elements are either one or zero. This provides a way of handling missing or bad data. #### 5.2.1 Preliminary Surface Type Classification The surface classification algorithm is diagrammed in Figure 5.4 of AIRS ATBD. The classification rules are from Grody et al. (2000), and make use of discriminant functions that are linear combinations of ATMS channels 1, 2, 3, and 16. If sea ice is indicated by the classification algorithm, then its concentration fraction is estimated from a linear operation on channels 1, 2, and 3. If the surface type is glacier or snow-covered land, then the snow or ice fraction is estimated using channels 3 and 16. Parameters of the surface brightness model are assigned according to surface type as in Table 5.1. A priori emissivities for the ice and snow types were estimated from NOAA-15 and Aqua data. For land $\epsilon_o = 0.95$ at all frequencies; for seawater, the dielectric constant model of Ellison et al. (2003) was used to compute the emissivity of a flat surface viewed in the polarization of the ATMS radiometer. #### 5.2.2 Atmospheric Moisture and Condensation Model Brightness temperatures at the ATMS channels 16–22 depend on the vertical profile of atmospheric opacity relative to temperature, but do not by themselves distinguish, at any given altitude, between opacity due to water vapor and opacity due to liquid water. However, the physics of water vapor condensation add some a priori information or constraints. Cloud coverage is parameterized as in a stratiform condensation model, where a relative humidity threshold determines the onset of condensation. Although the water vapor profile is saturated within the cloudy part of the field of view, it is assumed that the condensation process is not spatially resolved, hence the threshold is less than 100% relative humidity. Currently, the threshold is set to 85%. In the condensation model, the vapor and cloud liquid water density profiles are both linked to a single parameter H. When $H \leq 85\%$, H is equal to relative humidity; in the range 85% to 115%, changes from a water-vapor variable to liquid-water, and values of H greater than 115% increase liquid water while the vapor remains at saturation. Because convergence, to be discussed later, is determined from the brightness temperature residuals, which in turn are computed using the vapor and liquid column densities, the role of H in this algorithm is only to introduce the a priori statistics and constraints. The average vapor density in the field of view is related to H by $$\rho_{\nu} = \frac{\rho_s}{10} \left[\text{ramp}(H, 10) - f(H) \right], \tag{5.4}$$ where ρ_s is the saturation value of mixing ratio and $$ramp(x,c) \equiv x, \qquad x \ge c, \tag{5.5}$$ $$ramp(x,c) \equiv c \exp(x/c - 1), \quad x < c, \tag{5.6}$$ and $$f(H) = \operatorname{ramp}(H - H_L, 6). \tag{5.7}$$ Thus, the value of ρ_{ν}/ρ_s lies between zero and $H_L/100$. the liquid water mixing ratio averaged over the field of view is assumed to be given by: $$\rho_L = c_1 f(H) \tag{5.8}$$ where c_1 is a coefficient equivalent to a liquid/air mass mixing ratio of 10^{-5} %. The saturation vapor mixing ratio is computed from the temperature profile by the formula of Liebe (1981). Saturation is calculated with respect to liquid water (by extrapolation) even when the
temperature is below 273 K. This model therefore allows supercooled liquid water and water vapor greater than the saturation value with respect to ice. #### 5.2.3 Estimation of Surface Brightness and Atmospheric Moisture This section is taken from the AIRS ATBD, Chapter 5 and describes an algorithm based on retrieval methods described by Wilheit (1990), Kuo et al. (1994), Wilheit and Hutchison (1997), and Rosenkranz (2006). It uses ATMS channels 1, 2, 3, 16–22. The measurements are weighted averages over 3×3 spatial arrays which approximate the AMSU-A field of view. The H profile, H_L , and four surface parameters T_0 , T_1 , T_2 , and p_g are concatenated into a vector Y. The parameter p_g when the surface type is either water or coastline, determines the secant ratio ρ by: $$\rho = \frac{\sec(\Theta_{\text{ref}})}{\sec(\Theta)} = 1 + \text{ramp}(p_{\rho}, 0.02). \tag{5.9}$$ The cost function to be minimized is given by $$\left(\widehat{Y} - Y_0\right)^T S_Y^{-1} \left(\widehat{Y} - Y_0\right) + (T_{\text{obs}} - T - T')^T (S_e - S_f)^{-1} (T_{\text{obs}} - T - T'), \tag{5.10}$$ in which \widehat{Y} is the estimate of Y, Y_0 is its a priori value and S_Y is its covariance matrix with respect to T_0 . T_{obs} is a vector of the eight measured antenna temperatures, S_e is their error covariance matrix (assumed diagonal), T' is the tuning correction for side lobe effects and possible transmittance error, and T_B is a brightness temperature vector computed from the current values of temperature, moisture and surface brightness. S_f is a diagonal covariance matrix which approximately represents errors in T_B resulting from errors in the temperature profile retrieval and tuning. The estimate of Y is obtained by Newtonian iteration (see Rodgers, 1976), except that Eyres (1989) method of damping is used to avoid large relative humidity increments, because of the nonlinearity of the problem. #### 5.2.4 Iteration Procedure and Convergence Tests Convergence is tested separately for the temperature channels and for the moisture/surface channels. Iteration of either part of the algorithm is suspended when one of the following conditions is met : (1) the computed brightness temperature vector T_B meets the closure criterion; or (2) when successive computations of the residuals change by less than 1% for temperature channels and 2% for water vapor channels of a given threshold; or (3) when the number of iterations exceeds a preset limit, which is 12 for the temperature channels and 16 for the moisture/surface channels. Typically, iteration of the temperature profile ceases after one or two iterations, but the moisture profile often requires six or more iterations. Given the previous estimate of temperature or water vapor given by \widehat{P}_{n-1} (which is \widehat{P}_0 on the first iteration), the next estimate of temperature or water vapor is obtained by Newtonian iteration, as shown in Equation (5.11) where a method of damping (represented by δ) is used for water vapor to avoid large relative humidity increments because of the nonlinearity of the problem. For temperature no damping is used ($\delta = 1$) $$\widehat{P}_n = \widehat{P}_{n-1} - \delta \left(\widehat{P}_{n-1} - \widehat{P}_0 \right) + \delta S_P W_P^T X_P.$$ $$(5.11)$$ In Equation (5.11), S_P is covariance matrix with respect to \widehat{P}_0 , W_P is the Jacobian matrix (matrix of derivatives of brightness temperatures with respect to the atmospheric parameter P), computed and updated for the state represented by \widehat{P}_{n-1} . The X_P term in Equation (5.11) is the solution vector as described in (Rosenkranz, 2000). Figures 5.2 and 5.3 show global maps of the atmospheric temperature and water vapor retrieved by the NUCAPS microwave only algorithm. Figure 5.2: Temperature at 500 hPa for the ascending (left figure) and descending (right figure) satellite modes, retrieved by the NUCAPS microwave only retrieval version 2.0.5.4. Figure 5.3: Water Vapor at 950 hPa for the ascending (left figure) and descending (right figure) satellite modes, retrieved by the NUCAPS microwave only retrieval version 2.0.5.4. #### References Chedin, A., N. A. Scott, C. Wahiche, and P. Moulinier, 1985: The improved initialisation inversion method: A high resolution physical method for temperature retrievals from the TIROS-N series. - J. Clim. Appl. Meteor., 24, 128-143. - Ellison, W. J., S. J. English, K. Lamkaouchi, A. Balana, E. Obligis, G. Deblonde, T. J. Hewison, P. Bauer, G. Kelly and L. Eymard, 2003: A comparison of ocean emissivity models using the Advanced Microwave Sounding Unit, the Special Sensor Microwave Imager, the TRMM Microwave Imager, and airborne radiometer observations, *J. Geophys. Res.*, 108(D21), 4663, doi:10.1029/2002JD003213. - Eyre, J. R., 1989: Inversion of cloudy satellite sounding radiances by nonlinear optimal estimation. I: Theory and simulation for TOVS. Q. J. R. Meteorol. Soc., 115, 1001–1026. - Grody, N., F. Weng, and R. Ferraro, 2000: Application of AMSU for obtaining hydrological parameters. In Microwave Radiometry and Remore Sensing of the Earths Surface and Atmosphere, (P. Pampaloni and S. Paloscia, eds.) VSP (ISBN 90-6764-318-1), pp. 339-352. - Iturbide-Sanchez, F., S.-A. Boukabara, R. Chen, K. Garrett, C. Grassotti, W. Chen, and F. Weng, 2011: Assessment of a Variational Inversion System for Rainfall Rate Over Land and Water Surfaces, *IEEE Transactions on Geoscience and Remote Sensing*, 49(9). - Kistler, R., E. Kalnay, W. Collins, S. Saha, G. White, J. Woollen, M. Chelliah, W. Ebisuzaki, M. Kanamitsu, V. Kousky, H. van den Dool, R. Jenne, and M. Fiorino, 2001: The NCEP-NCAR 50-Year Reanalysis: Monthly Means CD-ROM and Documentation, *Bull. Am. Meteor. Soc.*, 82, 247–267. - Kuo, C. C., D. H. Staelin and P. W. Rosenkranz, 1994: Statistical Iterative Scheme for Estimating Atmospheric Relative Humidity Profiles, *IEEE Trans. Geosci. and Remote Sensing*, **32**, 254–260. - Liebe, H. J., 1981: Modeling attenuation and phase of radio waves in air at frequencies below 1000 GHz, *Radio Sci.*, **16**, 1183–1199. - Rodgers, C. D., 1976: Retrieval of atmospheric temperature and composition from remote measurements of thermal radiation. *Rev. Geophys. and Space Phys.*, **14**, 609–624. - Rosenkranz, P., 2000: Retrieval of temperature and moisture profiles from AMSU-A and 198 AMSU-B measurements, IEEE, **39**, 2429. - Rosenkranz, P. W., 2006: Cloud liquid-water profile retrieval algorithm and validation, *J. Geophys. Res.*, 111, D09S08, doi:10.1029/2005JD005832. - Schaerer, G. and T. T. Wilheit, 1979: A passive microwave technique for profiling of atmospheric water vapor. *Radio Science*, **14**, 371–375. - Wilheit, T. T., 1990: An algorithm for retrieving water vapor profiles in clear and cloudy atmospheres from 183 GHz radiometric measurements: Simulation studies. *J. App. Meteor.*, **29**, 508–515. - Wilheit, T. T., and K. D. Hutchinson, 1997: Water vapour profile retrievals from the SSM/T-2 data constrained by infrared-based cloud parameters. *Int. J. Remote Sensing*, **18**, 3263–3277. ## Chapter 6 # Description of the Core Retrieval Algorithm Step II: Regression Retrieval #### 6.1 Post-Launch First Guess Regression Procedure NOAA/NESDIS uses an eigenvector global regression procedure to provide fast and accurate initial guesses for temperature and moisture profiles as well as surface emissivity and reflectivity using simulated CrIS data. Eigenvector regression for atmospheric sounding was first demonstrated by Smith and Woolf (1976). It is assumed that all independent CrIS radiances have been preprocessed by the cloud clearing module described in the last section. Eigenvectors are computed from a training dataset of radiances that have been normalized by the CrIS expected noise and are used as basis functions to represent the CrIS radiometric information. Eigenvectors are commonly referred to as Empirical Orthogonal Functions (EOF's) in the literature, a convention that will be adopted throughout the remainder of this section. Because of the large number of channels measured by CrIS, the eigenvector form of regression is crucial for exploiting the information content of all channels in a computationally efficient form. By representing radiometric information in terms of a reduced set of EOF's (much fewer in number than the total number of instrument channels) the dimension of the regression problem is reduced by approximately one order of magnitude. Another advantage of using a reduced set of EOF's is that the influence of random noise is reduced by elimination of higher order EOF's which are dominated by noise structure. It should be noted that if all EOF's are retained as basis functions the eigenvector regression reduces to the ordinary least squares regression solution in which satellite measurements are used directly as predictors. The mathematical derivation of the EOF regression coefficients is detailed in the following sub-sections. #### 6.1.1 Generating the Covariance Matrix and Regression Predictors A training ensemble of temperature, humidity, and ozone profile data are used to generate radiances for all CrIS channels that meet specified instrument performance. Expected instrumental noise is added to the simulated radiances. Note that real observations will be used after launch to generate the eigenvectors. Computed radiances are only used for prelaunch coefficients. The deviations of the radiance scaled by noise from their sample mean are stored in the matrix $\Delta \tilde{T}_{Bn(m),j}$ (see Eq. (6.1)), a matrix of dimensions $M \times J$, where M is the total number of instrument channels, m, and J is the sample size of the training data set. We begin by normalizing the measured radiances, R[n(m)], for a subset of channels n(m), by the measured instrument noise, NE Δ N[n(m)]. The noise scaled radiance covariance matrix from which the EOF's are
derived is then generated as follows: $$\Delta \tilde{T}_{B,n(m),j} \equiv \frac{R_{n(m),j}}{\text{NE}\Delta N_n(m)} - \frac{\langle R_{n(m),j} \rangle_j}{\text{NE}\Delta N_n(m)} \equiv \frac{R_{n(m),j}}{\text{NE}\Delta N_n(m)} - \langle \tilde{T}_B \rangle_{n(m)}$$ (6.1) We compute the eigenvectors of the signal to noise covariance of $\Delta \tilde{T}_{B,n(m),j}$. For the CrIS FSR v2.0, the eigenvector file was trained using one day CrIS block 2.0 SDR radiances of 15 January 2015. $$T_{N,\text{cov}} = \frac{1}{J} \sum_{j=1}^{J} \Delta \tilde{T}_{B,n(m),j} \, \Delta \tilde{T}_{B,j,n(m)}(\theta) = E_{n(m),k}^{T} \, \Lambda_{k,k'} \, E_{k',n(m)}$$ (6.2) The diagonal elements of represent the variance of the respective channel noise scaled radiance while the off-diagonal elements represent the covariance between pairs of channels. An eigenvector decomposition is performed on the matrix. The eigenvectors of the normalized signal-to-noise covariance are orthogonal and $\Lambda_{k,k'}$ is a diagonal matrix with elements equal to λ_k . We normalize $\Delta T_B \Delta T_B^T$ by the number of observations J so that the magnitude of the eigenvalues does not change with the size of the training ensemble. #### 6.1.2 NOAA Eigenvector File Format The eigenvector file is written out with the following components - 1. Header Block containing - the number of channels in the subset (M=2211) and sample size (J=77,790) - the eigenvectors, $K_{\text{store}} = 200$ - a flag if radiances are used - a flag if the mean is subtracted - the noise file filename - 2. The average of $\tilde{\Theta}$ for the M channels $$\langle \tilde{T}_B \rangle \equiv \frac{\langle R_{n(m),j} \rangle_j}{\text{NE}\Delta N_n(m)}$$ (6.3) - 3. Each eigenvector, $E_{k,n(m)}$, is written out a single record for each value of $k=1, K_{\text{store}}$ - 4. The value of $\lambda(k)$ for $k=1, K_{\text{store}}$ - 5. The value of NE $\Delta N(n_m)$ for m=1, M - 6. The value of f[n(m)] for m=1, M - 7. The value of n(m) for m = 1, M #### 6.1.3 Post-Launch Regression Computation The radiances can be represented by their principal component scores. We have two sets of regression coefficient files, for all sky regression, the principal components are calculated from measured CrIS radiances, and for cloud clear regression, they are calculated from cloud clear radiance (see details in next chapter). In this algorithm we normalize by the square root of the eigenvalue to normalize the principal component scores so that they are numerically significant. Otherwise, the first principal component would have values approximately 1000 times the signal as $P(K_{\text{max}})$. $$P_{k,j} = \frac{1}{\sqrt{\lambda_k}} E_{k,n(m)} \Delta \tilde{T}_{B,n(m),j}$$ (6.4) an estimate of the propagated error in the principal components for case j, $\delta \hat{P}_{k,j}$, can be given by the root-sum-square (RSS) of the linear combination and an estimate of the error in the radiance for case j, $\delta R_{n(m),j}$. This results in an error in the argument of $\delta \tilde{T}_{N,n(m),j} \equiv \delta R_{n(m),j}/\text{NE}\Delta N_{n(m)}$ and $$\delta \hat{P}_{k,j} = \sqrt{\frac{1}{\sqrt{\lambda_k}} \left(E_{k,n(m)} \, \delta \tilde{T}_{N,n(m),j} \right)^2} \tag{6.5}$$ Only $k=1, K_{\rm max}$ principal components are kept, where $K_{\rm max}$ is the number of significant eigenvalues. For IR plus MW retrieval, the predictors also include ATMS 17 channel brightness temperature and they are channels 5–15 and 17–22. But for IR only retrieval, we should exclude ATMS brightness temperature of these channels from the predictors. Currently, four days from CrIS/ATMS observations for generating regression coefficients are 15 January 2015, 15 April 2015, 15 July 2015 and 15 October 2015. Data are selected by screening out cases where the CrIS cloud cleared radiances may be affected by clouds and where there may be problems with the geophysical states used as "truth" using the following tests 1. The brightness temperature of the CrIS observation in channel $\nu_0 = 2390 \text{ cm}^{-1}$ must be less than 2 K of a predicted brightness temperature, $\hat{T}_B(\nu_0)$, estimated from ATMS brightness temperatures, T_{Bn} , for ATMS channels n = 5, 6 and 7, as follows $$\widehat{T}_B(\nu_0) = a_1 + a_2 T_{B5} + a_3 T_{B6} + a_4 T_{B7} + a_5 \cos(\theta_{\odot}) + a_6 [1 - \cos(\theta)], \qquad (6.6)$$ where a_i , i = 1, ..., 6, are the coefficients of the ATMS screening test used to predict CrIS channel at 2390 cm⁻¹ (determined to be +50.05, +0.4791, +0.5635, -0.2332, +3.03, -15.02, respectively), θ_{\odot} is solar zenith angle and ϑ is the view angle. 2. The reconstruction score is less than 1.5. The regression is trained using ensembles at similar view angles. Currently, there are four view angle regimes as defined in Table 6.1. A predictor array is constructed using the principal component scores for those cases, j(v) with $\vartheta_1(v) < |\vartheta| \le \vartheta_2(v)$, where ϑ is the instrument view angle. For CrIS this angle varies from $-48.3^{\circ} \le \vartheta \le 48.3^{\circ}$. The predictor argument for the sub-set of cases is assembled with the first K_{max} elements being set equal to $P_{k,j}$. The element $i = K_{\text{max}} + 1$ is set equal to one if $\vartheta < 0$ or zero if $\vartheta \geq 0$ $$P_{k,j(v)} = \begin{pmatrix} P_{1,j(v)} \\ P_{2,j(v)} \\ \vdots \\ P_{K_{\max},j(v)} \\ \frac{1}{2} \left\{ 1 - \operatorname{sgn}[\vartheta(v)] \right\} \\ T_{B5}, \dots, T_{B15}, T_{B17}, \dots, T_{B22} \\ 1 - \cos[\vartheta(v)] \end{pmatrix}, \quad i = 1, K_{\max} + 2.$$ (6.7) Table 6.1: View-Angle Regimes in Post-Launch Regression | v | $\vartheta_1(v)$ | $\vartheta_2(v)$ | |---|------------------|------------------| | 1 | 53.130° | 42.269° | | 2 | 42.269° | 31.788° | | 3 | 31.788° | 19.948° | | 4 | 19.948° | 0.000° | Another issue for the regression is that topography limits the available training ensemble for some altitude layers. For each case, j, there is a maximum number of vertical levels defined by the surface pressure (that is, some of the 100 layer grid is below the surface). If this lower level is given as L_{bot} then the number of cases in the training ensemble is a function of how many cases have surface pressure above that level, therefore, the number of cases, J, in the training ensemble is a function of both view angle and L_{bot} and will can write that index as $j(v, L_{bot})$ which is the subset of cases that satisfy the criteria in Table 6.1 and have valid geophysical parameters in the layer under consideration in X_i . See Table 6.2 for a translation from X_i to layer index L. The average predictor argument for this subset ensemble can be computed and subtracted from the training ensemble $$\Delta P_{k,j(v,L_{bot})} = P_{k,j(v,L_{bot})} - \langle P_{k,j(v,L_{bot})} \rangle_{J(v,L_{bot})}$$ $$\tag{6.8}$$ The equation to be solved is given by $$X_{i,j(v,L_{bot})} = \langle X_{i,j(v,L_{bot})} \rangle_{j(v,L_{bot})} + A_{i,k}^{v} \Delta P_{k,j(v,L_{bot})}$$ $$\tag{6.9}$$ where we can write, $$\Delta X_{i,j(v,L_{bot})} = X_{i,j(v,L_{bot})} - \langle X_{i,j(v,L_{bot})} \rangle_{j(v,L_{bot})}$$ $$\tag{6.10}$$ The geophysical parameters in the NOAA regression are defined in Table 6.2. For moisture the regression is trained on both the $\ln[r(L)]$ and r(L), where r is the mass mixing ratio in grams/kilogram (g/kg). $$q = \frac{M_w \Delta C_w(L)}{M_t \Delta C_t(L)} = \frac{M_w \Delta C_w(L)}{1000 \cdot \frac{M_t}{M_d} N_A \frac{\Delta p(L)}{q}}.$$ (6.11) If it is assumed that $M_t \simeq 0.98 \, M_d + 0.02 \, M_w \approx 1$ and $g = 980.64 \approx 1000$, the form used in the code (mx2mr.F) is obtained, which is $$q(L) = \frac{M_w \, \Delta C_w(L)}{N_A \, \Delta p(L)} \tag{6.12}$$ Table 6.2: Geophysical Parameters, X_i , Solved in NOAA Realtime Regression | i | L | interpretation | |-----|-----|-----------------| | 1 | 1 | T(1) | | 2 | 1 | $r_w(1)$ | | 3 | 1 | $\ln[r_w(1)]$ | | 4 | 1 | $\ln[r_o(1)]$ | | 5 | 2 | T(2) | | 6 | 2 | $r_w(2)$ | | 7 | 2 | $\ln[r_w(2)]$ | | 8 | 2 | $\ln[r_o(2)]$ | | : | : | : | | 385 | 97 | T(97) | | 386 | 97 | $r_{w}(97)$ | | 387 | 97 | $\ln[r_w(97)]$ | | 388 | 97 | $\ln[r_o(97)]$ | | 393 | 99 | $T(P_s)$ | | 394 | 99 | $r_w(P_s)$ | | 395 | 99 | $\ln[r_w(P_s)]$ | | 396 | 99 | $\ln[r_o(P_s)]$ | | 397 | 100 | T_s | | | | | $r_w \equiv \text{mass mixing ratio of water}$, $r_o \equiv \text{mass mixing ratio of ozone}$. The index i is used in the data file and the index L = 1 + (i - 1)/4 is used in a storage vector in the retrieval code. and the mass mixing ratio is then given by $$r_w(L) = \frac{q(L)}{1 - q(L)} \tag{6.13}$$ and the least square solution is given by $$A_{i,k}^{v} = \Delta X_{i,j(v,L_{bot})} \Delta P_{j(v,L_{bot}),k}^{T} \left[\Delta P_{k,j(v,L_{bot})} \Delta P_{j(v,L_{bot}),k}^{T} \right]^{-1}$$ (6.14) No regularization is needed since the principal components have been essentially regularized by selecting only 85 of the principal components. Note that the regression coefficients can be related to empirical Kernel functions, $\tilde{K}_n(L)$, for channel n and pressure level L. In the eigenvector regression the empirical Kernel functions can be computed by $$\tilde{K}_n(L) = A_{i(L),k} E_{k,n},$$ (6.15) where i(L) is the subset of indices for the selection of the geophysical parameter group (e.g., T(L), is given for L = 1, 2, 3, ..., which is given by i = 1, 5, 9, ... in Table 6.2) Once $A_{i,k}^v$ is determined we can combine the average of the geophysical parameter given in Eq. (6.10), $\overline{X}_j \equiv \langle X_{i,j(v,L_{bot})} \rangle_{j(v,L_{bot})}$, and the average of the predictor given in Eq. (6.8), $\overline{P}_k \equiv$ $\langle P_{k,j(v,L_{bot})} \rangle_{J(v,L_{bot})}$ into a single value, called $\overline{A}_i = \overline{X}_i + A_{i,k} \overline{P}_k$, so that our regression equation can
utilize the un-normalized predictors $$X_{i,j(v,L_{bot})} = \overline{A^v}_i + A^v_{i,k} P_{k,j(v,L_{bot})}$$ $$\tag{6.16}$$ where $\overline{A^v}_i$ is defined as $$\overline{A^{v}}_{i} \equiv \langle X_{i,j(v,L_{bot})} \rangle_{j(v,L_{bot})} - A^{v}_{i,k} \langle P_{k,j(v,L_{bot})} \rangle_{J(v,L_{bot})}$$ $$(6.17)$$ A propagated error estimate can be computed from the linear combination of principal components $$\delta \hat{X}_{i,j(v,L_{bot})} = \sqrt{\sum_{i} \left(A_{i,k}^{v} \, \delta P_{k,j(v,L_{bot})} \right)^{2}} \tag{6.18}$$ Once the regression matrix is known it is useful to compute the mean and standard deviation of the real error between the regression, applied to the training ensemble radiances, and the geophysical value in the training ensemble. Each case has an error, δX , given by $$\delta X_{i,j(v,L_{bot})} = X_{i,j(v,L_{bot})} - \left[\overline{A^{v}}_{i} + A^{v}_{i,k} \cdot P_{k,j(v,L_{bot})} \right]$$ (6.19) For each geophysical parameter we can compute a mean and standard deviation of the regression error (difference of regression from the training values). The mean is given by $$\overline{\delta X_i} \equiv \frac{1}{J(v, L_{bot})} \sum_j \delta X_{i, j(v, L_{bot})}$$ (6.20) and a standard deviation is given by $$\sigma(\delta X_i) \equiv \sqrt{\frac{1}{J(v, L_{bot})} \sum_{j} \left(\delta X_{i, j(v, L_{bot})} - \overline{\delta X_i}\right)^2}$$ (6.21) The standard deviation can be compared to the standard deviation of the training ensemble's departure from its mean, given in Eq. (6.10) $$\sigma(X_i) \equiv \sqrt{\frac{1}{J(v, L_{bot})} \sum_{j} \left(\Delta X_{i, j(v, L_{bot})}\right)^2}$$ (6.22) #### 6.1.4 NOAA Regression File Format In the NOAA regression file each set of geophysical parameters is written for a view angle block. The index number system for the geophysical parameters is given in Table 6.2 or ??. In the profile regression, the 393 parameters (1–388, 393–397) are written out in 4 sequential blocks in the regression file. In the surface regression the 39 emissivity regressions are written out first for land and then for ocean. - A header line for each parameter block contains - parameter number (see Table 6.2 or Table ??) - number of predictors - pressure at level L or frequency at emissivity L - number of cases in training ensemble, $J(v, L_{bot})$ or J(l). - the mean of the training ensemble, $\langle X_{j(v,L_{bot}(L))} \rangle_{j(v,L_{bot})}$ - the standard deviation of the training ensemble, $\sigma[X(L)]$ - the standard deviation of the error in the training ensemble, $\sigma[\delta X(L)]$ - A block of I+1 coefficients, starting with $\overline{A^v}_i$ and then the I values of $A_i(L)$. #### 6.1.5 Post-Launch Surface Emissivity Regression In the case of surface emissivity there is no truth file to train against with real radiance data. In this case, we simulated J cases where the infrared radiances were computed from the ECMWF forecast and a surface emissivity model (Fishbein *et al.*, 2003). The eigenvector approach was not used. In this case, radiances for window channels, R[n(m), j], are selected. The emissivities, $\epsilon(L, j)$, were provided by a model at the 39 frequencies specified in Table ??. Notice that short-wave observations are not used to predict shortwave emissivity. This regression relies on statistical correlations between the short-wave and long-wave to solve for these parameters. In this case, the predictors consisted of the M radiances, written as signal-to-noise (see Eq. (6.1)), and the side of the scan and cosine of the view angle were used as additional predictors. In this case, all J cases see the surface, so there is no subset for topography. Also, window channels require only a minor adjustment for view angle, so the complete ensemble was used. The ocean emissivity is a well modeled function (e.g., Masuda $et\ al.$, 1988; Wu and Smith, 1997; Masuda, 2006; Nalli et al., 2008a,b) and the regression is performed on land and ocean separately; land or ocean is indicated by the superscript l. Therefore, the predictors are given by $$P_{k,j}^{l} = \begin{pmatrix} R_{1,j(l)} \\ R_{2,j(l)} \\ \vdots \\ R_{M,j(l))} \\ \frac{1}{2} \left\{ 1 - \operatorname{sgn}[\vartheta(v_{j(l)})] \right\} \\ 1 - \cos[\vartheta(v_{j(l)})] \end{pmatrix}, \qquad i = 1, M + 2$$ (6.23) where $$\Delta X_{i,j(l)} = X_{i,j(l)} - \langle X_{j(l)} \rangle_{j(l)}$$ (6.24) with the least square solution is given by $$A_{i,k}^{l} = \Delta X_{i,j(l)} \, \Delta P_{j(l),k}^{T} \, \left[\Delta P_{k,j(l)} \, \Delta P_{j(l),k}^{T} \right]^{-1} \,. \tag{6.25}$$ Again, once $A_{i,k}^l$ is determined we can combine the average of the geophysical emissivity parameter and the average of the predictor into a single value, called \overline{A}_i , so that our regression equation becomes $$X_{j(v,L_{bot}(L))} = \overline{A^l}_i + A^l_{i,k} P_{k,j(v,L_{bot})}$$ (6.26) where $\overline{A^l}_i$ is defined as $$\overline{A^l}_i \equiv A^l_{i,k} \langle P_{k,j(v,L_{bot})} \rangle_{J(v,L_{bot})} \tag{6.27}$$ These regression coefficients have the same format as the ones described in Subsection 6.1.3. 48 #### References - Chesters, D., D.A. Keyser, D.E. Larko and L.W. Uccellini, 1988: Improved VAS regression soundings of mesoscale temperature features observed during the atmospheric variability experiment on 6 March 1982. In 3rd Conf. Sat. Meteor. & Oceanography 35–40. - Crone, L.J., L.M. McMillin and D.S. Crosby 1996: Constrained regression in satellite meteorology. J. Appl. Meteor. 35 2023–2035. - Goldberg, M.D., Y. Qu, L.M. McMillin, W. Wolf, L. Zhou and M. Divakarla 2003: AIRS near-real-time products and algorithms in support of operational weather prediction. *IEEE Trans. Geosci. Remote Sens.*, 41 379–389. - Fishbein, E., C. B. Farmer, S. L. Granger, D. T. Gregorich, M. R. Gunson, S. E. Hannon, M. D. Hofstadter, S. Y. Lee, S. S. Leroy and L. L. Strow 2003. Formulation and validation of simulated data for the atmospheric infrared sounder (AIRS). *IEEE Trans. Geosci. Remote Sens.* 41, 314-329. - Flatau, P.J., R.L. Walko and W.R. Cotton 1992: Polynomial fits to saturation vapor pressure. *J. Appl. Meteor.*, **31**, 1507–1513. - Fleming, H.E., M.D. Goldberg and D.S. Crosby 1988: Operation implementation of the minimum variance simultaneous retrieval method. in 3rd Conf. Sat. Meteor. & Oceanography, 16–23. - Masuda, K., T. Takashima and Y. Takayama 1988: Emissivity of pure and sea waters for the model sea surface in the infrared window regions. *Rem. Sens. Environ.*, **24**, 313–329. - Nalli, N. R., P. J. Minnett, and P. van Delst, 2008: Emissivity and reflection model for calculating unpolarized isotropic water surface leaving radiance in the infrared. 1: Theoretical development and calculations, *Appl. Optics*, 47(21), 3701–3721. - Nalli, N. R., P. J. Minnett, E. Maddy, W. W. McMillan, and M. D. Goldberg, 2008: Emissivity and reflection model for calculating unpolarized isotropic water surface leaving radiance in the infrared. 2: Validation using Fourier transform spectrometers, *Appl. Optics*, 47(25), 4649–4671. - Smith, W.L. and H.M. Woolf 1976: The use of eigenvectors of statistical covariance matrices for interpreting satellite sounding radiometer observations. *J. Atmos. Sci.*, **33**, 1127–1140. - Wu, X. and W.L. Smith, 1997: Emissivity of rough sea surface for 8–13 μ m: modeling and verification. *Appl. Optics*, **36**, 2609–2619. ## Chapter 7 # Description of the Core Retrieval Algorithm Step III: Cloud Clearing Cloud clearing is the process of computing the clear column radiance for a given channel n, and represents what the channel would have observed if the entire scene were cloud free. The entire scene is defined as the ATMS field of regard (FOR) which includes and array of 3×3 CrIS filed of views (FOV). The cloud clearing approach is based upon the following reasoning. For simplicity of argument, we momentarily consider using only K = 2 adjacent FOVs and one cloud formation. The observed radiances in FOV j = 1 and 2, corresponding to channel n are given by: $$R_1(n,\phi_0) = (1 - \alpha_1(\phi_0)) R_{clr}(n,\phi_0) + \alpha_1(\phi_0) R_{cld}(n,\phi_0)$$ (7.1) $$R_2(n,\phi_0) = (1 - \alpha_2(\phi_0)) R_{clr}(n,\phi_0) + \alpha_2(\phi_0) R_{cld}(n,\phi_0)$$ (7.2) where $\alpha_1(\phi_0)$ and $\alpha_2(\phi_0)$ are the zenith angle dependent effective cloud fractions for each field of view, $R_{clr}(n,\phi_0)$ is the radiance which would be observed if the entire field of view were clear, and $R_{clr}(n,\phi_0)$ is the radiance which would be observed if the entire field of view were covered by the cloud. The basic assumption of cloud-clearing is that if the observed radiances in each field-of-view are different, the differences in the observed radiances are solely attributed to the differences in the fractional cloudiness in each field of view while everything else (surface properties and atmospheric state) is uniform across the field of regard. A process referred to as local angle adjustment is applied to these observed radiances, channel by channel, to generate angle adjusted radiances, $R_j(n,\phi_0)$, representative of the radiance that CrIS channel n would have observed in FOV j if the observation were taken at the satellite zenith angle of the center FOV, ϕ_0 rather than at its actual satellite zenith angle. Based on this assumption, both $R_{clr}(n,\phi_0)$ and $R_{cld}(n,\phi_0)$ are assumed to have the same respective values in each field of view. For simplicity, from now on we will omit the central satellite zenith angle term, ϕ_0 . Combining (7.1) and (7.2) and eliminating $R_{cld}(n)$ one can solve for the cloud-cleared radiance term as a linear extrapolation of the radiances from the two cloudy fields of view as follows: $$R_{clr}(n) = R_1(n) + \frac{\alpha_1}{\alpha_2 - \alpha_1} [R_1(n) - R_2(n)].$$ (7.3) This is done in two steps. We first use an estimate of the cloud clear radiance, $R_{\rm clr}(n)^{\rm EST}$, to | DEFINITION
OF CLOUD CLEARING SYMBOLS USED IN THIS CHAPTER | | | | |---|---|--|--| | symbol | description | | | | X^s | superscript s refers to the step | | | | i | FOV index | | | | j | η index | | | | \overline{J} | number of η_i | | | | k | ζ index | | | | n | channel index | | | | N_F | the number of FOV's within an AMSU footprint | | | | N_A | the number of FOV's within $\overline{R_n}$ | | | | $\delta_{n,n'}$ | Kronecker delta function | | | | η_j | extrapolation parameters, determined w/o damping | | | | $ ilde{\eta}_j$ | extrapolation parameters, determined w/ damping | | | | $\delta ilde{\eta}_j$ | error in η with damping | | | | A_n^s | noise amplification factor | | | | $R_{n,i}$ | observed radiance in FOV j | | | | X_L^s | geophysical state $(T(p), q(p), O_3(p), \epsilon(n), \ldots)$ | | | | $R_n(X_L^{s,i-1})$ | Radiance Computed from a geophysical state | | | | $X_L^{s,i-1}$ $R_n(X_L^{s,i-1})$ $R(n)^{CCR}$ | clear column radiance | | | | $R(n)^{EST}$ | clear radiance estimate | | | | $\overline{R_n}$ | average of observed cloudy FOV's | | | | $I_{n,n'}$ | instrument noise covariance | | | | $\mathrm{NE}\Delta\mathrm{N}$ | standard deviation of instrumental noise | | | | $N_{n,n'}$ | error covariance of $(R(n)^{EST} - \overline{R_n})$ | | | | $W_{n,n'}$ | inverse of error covariance of $(R(n)^{EST} - \overline{R_n})$ | | | | $S_{n,j}$ | FOV contrast, $\overline{R_n} - R_{n,j}$ | | | | $U_{j,k}$ | eigenvectors of $\left[\left(S_{j,n}\right)^T W_{n,n'}^s S_{n,j}\right]$ | | | | $\Lambda_{k,k}$ | eigenvalue matrix of $\left[\left(S_{j,n}\right)^TW^s_{n,n'}S_{n,j}\right]$ | | | | λ_k | diagonal elements of Λ_{ij} | | | | ζ_k^s | transformed extrapolation parameters | | | | $\left(\delta ilde{\zeta}_k\delta ilde{\zeta}_k^T ight)^s$ | error covariance of solved components of ζ | | | | $ \begin{array}{l} \zeta_k^k \\ \zeta_k^s \\ \left(\delta \tilde{\zeta}_k \delta \tilde{\zeta}_k^T\right)^s \\ \left(\delta \hat{\zeta}_k \delta \hat{\zeta}_k^T\right)^s \\ \left(\delta \zeta_k \cdot \delta \zeta_k^T\right)^s \end{array} $ | error covariance of components of ζ not solved for | | | | $(\delta \zeta_k \cdot \delta \zeta_k^T)^s$ | total error covariance of ζ | | | obtain the so called cloud-clearing parameter η , defined as: $$\eta = \frac{\alpha_1}{\alpha_2 - \alpha_1} = \frac{R_{clr}(n)^{EST} - R_1(n)}{R_1(n) - R_2(n)}$$ (7.4) The cloud-clearing term η is channel independent and is used then in (7.3) to solve for $R_{clr}(n)$ and cloud clear the entire spectrum. While it is true that a single channel and 2 fields of view can be used to cloud clear the full spectrum in the presence of one cloud, for the case of K clouds a total of K+1 fields of view and many channels must be used in a least squares sense to discriminate the clouds at different levels. Using the uniform scene assumption described above, Chahine (1977) showed that the reconstructed field of regard clear-column radiance for channel n, $R_{CCR}(n)$, can be written as a linear combination of the measured radiances in K+1 fields of view, according to: $$R_{\rm clr}(n) = R_1(n) + \eta_1 \left[R_1(n) - R_{K+1}(n) \right] + \ldots + \eta_l \left[R_1(n) - R_{(K+2)-l}(n) \right] + \eta_K \left[R_1(n) - R_2(n) \right],$$ (7.5) where η_K are unknown channel independent constants and K+1 fields of view are needed to solve for K cloud formations. Equation (7.5) was later replaced by a similar but more stable equation of the form: $$R_{\rm clr}(n) \equiv \overline{R_n} + \sum_{j=1}^K \left(\overline{R_n} - R_{n,j}\right) \eta_j \tag{7.6}$$ where $\overline{R_n}$ is called the extrapolation point and is an average of K FOV's defined by $$\overline{R_n} \equiv \frac{1}{K} \sum_{j=1}^K R_{n,j} \,, \tag{7.7}$$ where $\overline{R_n}$ is the average radiance of all K fields of view. The expression in (7.6), $\overline{R_n} - R_{n,j}$ is defined as radiance contrast. As in Susskind et al. (1998), the η_j values are determined from observations in a selected set of N_c cloud filtering channels which are primarily selected in between lines of the 15 micron CO₂ band. If, for each channel n, one substitutes an estimated value, $R_{clr}(n)^{EST}$, of the expected cloud-clear radiance for channel n, $R_{clr}(n)$ in Eq. (7.6), this gives N_c equations for K unknowns, of which only K-1 are linearly independent. Therefore, the solution for the $K\eta_j$ is given by a least square minimization whose parametrization is derived below. The radiance contrast can be rewritten in matrix form as: $$S_{n,j} \equiv \overline{R_n} - R_{n,j} \,. \tag{7.8}$$ For nine FOVs the components of this matrix are given by: $$S_{n,j} = \begin{pmatrix} \overline{R_1} - R_{1,9} & \overline{R_1} - R_{1,8} & \dots & \overline{R_1} - R_{1,1} \\ \overline{R_2} - R_{2,9} & \overline{R_2} - R_{2,8} & \dots & \overline{R_2} - R_{2,1} \\ \vdots & \vdots & \ddots & \vdots \\ \overline{R_N} - R_{N,9} & \overline{R_N} - R_{N,8} & \dots & \overline{R_N} - R_{N,1} \end{pmatrix}.$$ (7.9) The equation to be solved can be written as: $$R(n)^{EST} - \overline{R_n} = S_{n,j} \,\eta_j \,. \tag{7.10}$$ The estimate of the clear radiances can be derived from - 1. infrared radiances computed from an estimate of the clear atmosphere from a microwave physical retrieval, $R_n(X_L^{s,i-1})$ - 2. infrared radiances computed from an estimate of the clear atmosphere from a infrared/microwave physical retrieval which agrees with the microwave radiances, - 3. infrared radiances computed from regression with microwave radiances. We will apply a weight to the channels used in the least squares fit of this equation, Wn, n', which is the inverse of an estimate of the covariance of $R(n)^{EST} - \overline{R_n}$. The error covariance is given by computational error estimates associated with $R(n)^{EST}$ derived from error estimates in the geophysical parameters, Cn, n' and instrumental noise, $I_{n,n'}$, associated with $\overline{R_n}$. $$Wn, n' = \left(\frac{I_{n,n'}}{N_A} + C_{n,n'}\right)^{-1} \tag{7.11}$$ The computational covariance matrix, $C_{n,n'}$, is composed of a summation of all the radiance error estimates, $E_{n,q}^{s,i}$, for all geophysical parameters held constant during a retrieval: $$C_{n,n'} \equiv \sum_{g} E_{n,g}^{s,i} \left(E_{g,n}^T \right)^{s,i}$$ (7.12) The radiance error estimate, $E_{n,g}^{s,i}$, due to uncertainties in geophysical quantities is computed from error estimates in geophysical groups $X_{L,g}^{s,i}$ (e.g., an entire temperature profile). As with the sensitivity functions, this can be thought of as an error estimate of a parameter, δA_g , and an associated function, $F_g^s(L)$. The partial derivatives are calculated from the current estimate of the geophysical state, $X_L^{s,i}$, and an estimate of the uncertainty in each geophysical group to be held constant in this stage of the retrieval, $\delta X_{L,g}^{s,i}$, and is calculated by a finite difference for infrared channels (with additive functions) $$E_{n,g}^{s,i} \equiv \delta A_j^{s,i} \cdot \frac{\partial R_n \left(X_L^{s,i} + F_j \otimes \hat{A}_j \right)}{\partial A_j} \bigg|_{X_s^{s,i}}$$ (7.13) $$\approx \left[R_n \left(X_L^{s,i} + \delta X_{L,g}^{s,i} \otimes Q_g \right) - R_n \left(X_L^{s,i} \right) \right], \tag{7.14}$$ and for microwave channels $$E_{n,g}^{s,i} \approx T_{Bn} \left(X_L^{s,i} + \delta X_{L,g}^{s,i} \otimes Q_g \right) - T_{Bn} \left(X_L^{s,i} \right) . \tag{7.15}$$ Since $\delta X_{L,g}$ is an RSS error estimate it can be correlated vertically and spectrally and correlated with respect to other parameters (e.g., surface spectral emissivity error can be correlated with skin temperature). We use Q_g as a scaling to compensate for assumed anti-correlation in these error estimated. Currently we set Q_g to 0.5 for T(p) and q(p) error estimates and 1.0 for all other error estimates. The instrument noise correlation matrix, $I_{n,n'}$, is given by $$I_{n,n'} = \text{NE}\Delta N_n \, \delta_{n,n'} \, \text{NE}\Delta N_{n'} \,, \tag{7.16}$$ where the Kronecker delta function, $\delta_{n,n'}$ $$\delta_{n,n'} = 1 \quad \text{if} \quad n = n'$$ $$= 0 \quad \text{if} \quad n \neq n'. \tag{7.17}$$ For an apodized interferometer the correlation matrix and noise reduction factor for the apodization function would replace the Kronecker delta function (see Barnet et. al, 2000). The iterative methodology to determine clear column radiances consists of four passes to determine η_s (s = 1, 2, 3, 4), using four sets of conditions, described later, to compute $R_{clr}(n)$. At each iteration, both $R_{clr}(n)$ and η_s become increasingly more accurate. Each set of conditions has its own covariance matrix, reflecting expected errors in $R_{clr}(n)$ and $R_j(n)$. The diagonal term of the noise covariance matrix is modeled according to: $$(W_{n,n}^{s})^{-1} = (I_{n,n})^{2} + \left[\frac{\partial R_{n}}{\partial T_{s}} \delta T_{s}^{s}\right]^{2} + \left[\frac{\partial R_{n}}{\partial \epsilon_{n}} \delta \epsilon_{n}^{s}\right]^{2} + \left[\frac{\partial R_{n}}{\partial \rho_{n}} \delta \rho_{n}^{s}\right]^{2} + \left[\frac{\partial R_{n}}{\partial T(p)} \delta T(p)^{s}\right]^{2} + \left[\left(\frac{\partial R_{n}}{\partial q(p)/q}\right) \left(\frac{\delta q(p)^{s}}{q}\right)\right]^{2} + 0.1^{2} \left(\frac{dB}{dT}\right)_{T_{B,n,clr}}^{2} + N_{n,n}^{\prime 2} \left(\frac{dB}{dT}\right)_{T_{B,n,clr}}^{2},$$ $$(7.18)$$ where $I_{n,n'}$ is the channel i instrumental noise and the next 5 terms are contributions to errors in the computed value $R_{clr}(n)$ resulting from errors in estimated
surface skin temperature, surface spectral emissivity, surface spectral bi-directional reflectance of solar radiation, and temperature and moisture profile respectively. Two additional sources of radiance uncertainty are included in the equation, representative of the physics error estimate, $N'_{n,n'}$ (see ahead), and an additional radiance uncertainty term. Both terms are in brightness temperature units. The off diagonal term of the noise covariance matrix is given by: $$(W_{n,n'}^s)^{-1} = \left[\frac{\partial R_n}{\partial T_{sfc}} \frac{\partial R_n'}{\partial T_{sfc}} \delta T_{sfc}^s\right]^2 + \left[\frac{\partial R_n}{\partial \epsilon_n} \frac{\partial R_n'}{\partial \epsilon_{n'}} \delta \epsilon_n \delta \epsilon_{n'}\right] + \dots$$ (7.19) Multiplying both sides of Eq. (7.10) with Eq. (7.11) yields $$W_{n,n}^s \left[R(n)^{EST} - \overline{R_n} \right] = W_{n,n}^s S_{n,j} \eta_j^s, \qquad (7.20)$$ then multiplying both sides by the transpose of the S-matrix yields $$(S_{j,n})^T W_{n,n}^s \left[R(n)^{EST} - \overline{R_n} \right] = (S_{j,n})^T W_{n,n}^s S_{n,j} \eta_j^s, \tag{7.21}$$ and the least squares determination of the extrapolation parameters would be $$\eta_{j}^{s} = \left[(S_{j,n})^{T} W_{n,n}^{s} S_{n,j} \right]^{-1} (S_{j,n})^{T} W_{n,n}^{s} \left[R(n)^{EST} - \overline{R_{n}} \right]$$ (7.22) In low signal-to-noise or clear scenes the signal-to-noise matrix, $\left[(S_{j,n})^T \ W_{n,n}^s S_{n,j} \right]$, can vanish and the solution would become unstable. In addition, we would like to determine the error covariance of the cloud clearing parameters, $\delta \eta' \, \delta \eta$, which, we will discover, is equal to the inverse of the signal-to-noise matrix. The error covariance is highly non-diagonal which makes both damping and noise determination difficult. ## 7.1 Selection of Optimal Fields of View The effects of instrumental noise on the clear column radiances will generate in general be amplified from single spot noise because the clear column radiance are expressed as a linear combination of the observations in different fields of view. We can compute the *amplification* of the random noise that results from computing cloud cleared using Eq. (7.3). Taking again the case of two FOVs, Eq. (7.3) is first rewritten as $$R_{clr}(n) = R_1(n) (1 + \eta) - R_2(n) \eta \tag{7.23}$$ and note that the standard deviation of the error in $R_1(n)$ and $R_2(n)$ are both given by NE Δ N. The error in R_{clr} is given by $$\delta R_{clr}^2(n) = \text{NE}\Delta N^2 (1+\eta)^2 + \text{NE}\Delta N^2 \eta^2$$ (7.24) = NE $$\Delta$$ N² $\left[(1+\eta)^2 + \eta^2 \right],$ (7.25) therefore, the error has been "amplified" by $$A = \sqrt{(1+\eta)^2 + \eta^2} \tag{7.26}$$ Analogously, for the case of n = 9 field of view, we have: $$A \equiv \sqrt{\sum_{j=1}^{n} \left[\frac{1}{n} \left(1 + \sum_{j'=1}^{n} \eta_{j'} \right) - \eta_{j} \right]^{2}}.$$ (7.27) A is approximately equal to $\sqrt{\sum_{j=1}^{n} \eta_{j}^{2}}$ because the first term, containing the factor 1/n, is small. It is desirable to find an accurate expression for clear column radiance which minimizes the amplification factor. We can do this by expressing Equation (7.6) in terms of radiances in an optimal set of fields of view, given by linear combination of the original set. The matrix to be inverted can be transformed to a vector of eigenvalues, λ_k , with a unitary transformation matrix, $U_{j,k}$. The index j denotes the parameters in transformed space versus k for the untransformed parameters. This is equivalent to transforming the original $S_{n,j}$ matrix to an optimum linear combination of the original radiance differences, $S_{n,j} U_{j,k}$. $$\Lambda_{k,k} \equiv (U_{k,i})^T (S_{i,n})^T W_{n,n}^s S_{n,i} U_{i,k},$$ (7.28) where λ_k are the diagonal elements of $\Lambda_{k,k}$. Eigenvalues where $\lambda_k < \lambda_c$, where λ_c is determined empirically, are not used in the solution. Removing low eigenvalues has the effect of reducing noise in the solution. The number of non-zero eigenvalues is an estimate of the number of cloud formations determined by the observed radiances and the signal-to-noise analysis. The linear combination associated with each eigenvalue represents is uncorrelated with the other eigenvalues. The total number of cloud formations, N_{ζ} can be computed from the total number of significant eigen-functions, defined by $$\phi_k^s = 1 \quad \text{if} \quad \lambda_k \ge \lambda_c = 0 \quad \text{if} \quad \lambda_k < \lambda_c,$$ (7.29) $$N_{\zeta} = \sum_{k=1}^{K} \phi_k^s \,. \tag{7.30}$$ Equation (7.10) can then be written in transformed ζ space or un-transformed η space as follows $$R(n)^{CCR} = \overline{R_n} + (S_{n,j} U_{j,k}) \zeta_k^s$$ (7.31) $$= \overline{R_n} + S_{n,j} (U_{j,k} \zeta_k^s) = \overline{R_n} + S_{n,j} \tilde{\eta}_j^s.$$ (7.32) Multiplying both sides of Eq. (7.31) with Eq. (7.11) yields $$W_{n,n}^{s} \left[R(n)^{EST} - \overline{R_n} \right] = W_{n,n}^{s} \left(S_{n,j} U_{j,k} \right) \zeta_k^{s}, \tag{7.33}$$ then multiplying both sides by the transpose of the transformed S-matrix yields $$(U_{k,j})^T (S_{j,n})^T W_{n,n}^s \left[R(n)^{EST} - \overline{R_n} \right] = (U_{k,j})^T (S_{j,n})^T W_{n,n}^s U_{j,k} S_{n,j} \zeta_k^s, \tag{7.34}$$ and the least squares determination of the extrapolation parameters would be $$\zeta_k^s = \left[(U_{k,j})^T (S_{j,n})^T W_{n,n}^s S_{n,j} U_{j,k} \right]^{-1} (U_{k,j})^T (S_{j,n})^T W_{n,n}^s \left[R(n)^{EST} - \overline{R_n} \right], \tag{7.35}$$ however, the inverse can be replaced with Eq. (7.28) $$\zeta_k^s = (\Lambda_{k,k})^{-1} (U_{k,j})^T (S_{j,n})^T W_{n,n}^s \left[R(n)^{EST} - \overline{R_n} \right]$$ (7.36) $$= \left(\frac{1}{\lambda_k}\right) \left(U_{k,j}\right)^T \left(S_{j,n}\right)^T W_{n,n}^s \left[R(n)^{EST} - \overline{R_n}\right]. \tag{7.37}$$ Equation (7.36) is exactly equal to the transform of Eq. (7.22) $$\eta_j^s = U_{j,k} \, \zeta_k^s \,, \tag{7.38}$$ however, we can now remove the ζ associated with low eigenvectors $$\tilde{\zeta}_{k}^{s} = \frac{\phi_{k}^{s}}{\lambda_{k}} (U_{k,j})^{T} (S_{j,n})^{T} W_{n,n}^{s} (R(n)^{EST} - \overline{R_{n}}) , \qquad (7.39)$$ $$\tilde{\eta}_{j}^{s} \equiv U_{j,k} \, \tilde{\zeta}_{k}^{s} = U_{j,k} \, \frac{\phi_{k}^{s}}{\lambda_{k}} \, (U_{k,j})^{T} \, (S_{j,n})^{T} \, W_{n,n}^{s} \left[R(n)^{EST} - \overline{R_{n}} \right] \,, \tag{7.40}$$ where $\tilde{\eta}_i^s$ is the extrapolation parameters from the damped least squares solution. Discarding low eigenvalues reduces the noise amplification factor by suppressing noise in the solution for η , resulting in lower values of η . the values of η_j^s are used in Eq. (7.6) to determine the cloud cleared radiance. #### References Barnet, C.D., J.M. Blaisdell and J. Susskind 2000: An analytical transformation for use in computation of interferometric spectra for remote sensing applications spectra. *IEEE Trans. Geosci. Remote Sens.*, **38**, 169–183. Chahine, M.T. 1982: Remote sensing of cloud parameters. J. Atmos. Sci. 39, 159–170. Chahine, M.T., H.H. Aumann and F.W. Taylor 1977: Remote sounding of cloudy atmospheres. III. Experimental verifications. *J. Atmos. Sci.*, **34**, 758–765. Chahine, M.T. 1977: Remote sounding of cloudy atmospheres. II. Multiple cloud formations. *J. Atmos. Sci.*, **34**, 744–757. Chahine, M.T. 1975: An analytic transformation for remote sensing of clear-column atmospheric temperature profiles. *J. Atmos. Sci.*, **32**, 1946–1952. Chahine, M.T. 1974: Remote sounding of cloudy atmospheres. I. The single cloud layer. *J. Atmos. Sci.*, **31**, 233–243. - Coakley, J.A. and F.P. Bretherton 1982: Cloud cover from high-resolution scanner data: detecting and allowing for partially filled fields of view. *J. Geophys. Res.*, **87**, 4917–4932. - McMillin, L.M. and C. Dean 1982: Evaluation of a new operational technique for producing clear radiances. *J. Appl. Meteor.*, **21**, 1005–1014. - Press, W.H., Flannery, B.P., Teukolsky, S.A., Vetterling 1986: W.T., Numerical recipes: The art of scientific computing. Cambridge University Press, 818 pgs. - Rodgers, C.D. 1970: Remote sensing of the atmospheric temperature profile in the presence of cloud. Quart. J. Roy. Meteor. Soc., 96, 654–666. - Smith, W.L., X.L. Ma, S.A. Ackerman, H.E. Revercomb and R.O. Knuteson, 1992: Remote sensing cloud properties from high spectral resolution infrared observations. *J. Atmos. Sci.*, **50**, 1708–1720. - Smith, W.L., 1968: An improved method for calculating tropospheric temperature and moisture from satellite radiometer measurements. Monthly Weather Review 96, 387-396. - Soden, B.J. and F.P. Bretherton, 1993: Upper tropospheric relative humidity from the GOES 6.7 μm channel: method and climatology for July 1987. J. Geophys. Res., 98, 16,669-16,688. - Susskind, J., C.D. Barnet and J.M. Blaisdell, 2003: Retrieval of atmospheric and surface parameters from AIRS/AMSU/HSB data in the presence of clouds. *IEEE Trans. Geosci. Remote Sens.*, 41, 390–400. - Susskind, J., C.D. Barnet and J. Blaisdell, 1998: Determination of atmospheric and surface parameters from simulated AIRS/AMSU sounding data: Retrieval methodology and cloud clearing methodology. *Adv. Space Res.*, **21**, 369–384. - Swaroop, A., A.J. Nappi, H.J. Bloom and L.M. McMillin, 1988: A method of noise reduction for the improvement of clear column radiance estimation in partly cloudy areas. in 3rd Conf. Sat. Meteor. & Oceanography, 13–15. ## Chapter 8 # Description of the Core Retrieval Algorithm Step IV: The Physical Retrieval Algorithm #### 8.1 Inverse Problem The retrieval of geophysical quantities, such as the atmospheric water, from satellite radiances is highly non-linear, requiring inversion of the equations of the form $$R_n(\nu, X) \approx \int_{\nu} \Phi_{\nu} \int_{p} B[T(p)] \frac{\partial}{\partial p} \left\{ \exp[-\tau_i(\nu)] \right\} dp \, d\nu \,, \tag{8.1}$$ where $\tau_i(\nu)$ is
the optical depth for species i and channel ν defined as $$\tau_i(\nu) \equiv \int_{\infty}^{z(p)} \sum_i \kappa_i(\nu, X, \dots) dz'.$$ (8.2) It should be kept in mind that Equation (8.1) is an approximation and that the real radiative transfer equation has non-linear components resulting from - 1. the temperature dependence of the transmittance, - 2. the non-linearity of the Planck function, - 3. the downwelling component of the radiative transfer equation. Brightness temperature, T_{Bn} , is usually more linear with temperature (a NUCAPS core product EDR), provides improved numerically stability, and is a convenient way to display multi-spectral radiance information $$T_{Bn} \equiv B_{\nu_0}^{-1}(R_n) = \frac{\alpha_2 \nu_0}{\log_e \left[1 + \frac{\alpha_1 \nu_0^3}{R_n} \right]}.$$ (8.3) Usually, only radiance differences, e.g. observations minus computed, are needed in remote sounding so that a radiance difference, ΔR_n , can be converted to a brightness temperature difference, ΔT_{Bn} , as follows $$\Delta T_{Bn} \simeq \Delta R_n \left[\frac{\partial B_{\nu}}{\partial T} \right]_{B_{\nu}^{-1} \left[R_n(X_L^{s,i-1}) \right]}^{-1} . \tag{8.4}$$ #### 8.2 Linearization of the radiative transfer equation The first step to retrieving the atmospheric state is the linearization of the radiative transfer equation. The idea is to do a Taylor expansion integrand about a reference state, X_0 . For a temperature retrieval this is accomplished by first linearizing the Planck function a the reference temperature profile as follows: $$T(z) \equiv T^{0}(z) + \Delta T(z) \tag{8.5}$$ so that $$B_{\nu}[T(z)] = B_{\nu}[T^{0}(z)] + \frac{\partial B_{\nu}[T^{0}(z)]}{\partial T} \Big|_{T^{0}(z)} \Delta T(z)$$ (8.6) In general, the radiance of the reference state, X_0 , can be computed. In our example, we will consider only the atmospheric component of the radiative transfer equation: $$R_{\nu}^{0} = \int_{z=0}^{\infty} B_{\nu}[T^{0}(z)] \frac{\partial \tau_{\nu}(X_{0})}{\partial z} \, \partial z \,. \tag{8.7}$$ Everything is known within this equation except the temperature profile correction, $\Delta T(z)$. Inserting Eq. (8.6) into (8.7) leaves $$\Delta R_{\nu} = R_{\nu} - R_{\nu}^{0} = \int_{z=0}^{\infty} \left\{ B_{\nu}[T^{0}(z)] + \frac{\partial B_{\nu}[T^{0}(z)]}{\partial T} \Big|_{T^{0}(z)} \Delta T(z) \right\} \frac{\partial \tau_{\nu}}{\partial z} dz - R_{\nu}^{0}, \quad (8.8)$$ which can be simplified $$\Delta R_{\nu} = \int_{z=0}^{\infty} \frac{\partial B_{\nu}[T^{0}(z)]}{\partial T} \Big|_{T^{0}(z)} \frac{\partial \tau_{\nu}}{\partial z} \, \Delta T(z) \, dz \,, \tag{8.9}$$ Then defining a kernel function as $$K(z,\nu) \equiv \frac{\partial B_{\nu}[T^{0}(z)]}{\partial T} \Big|_{T^{0}(z)} \frac{\partial \tau_{\nu}}{\partial z}, \qquad (8.10)$$ results in a linearized radiance transfer equation as $$\Delta R_{\nu} = \int_{z=0}^{\infty} K(z, \nu) \, \Delta T(z) \, dz \,. \tag{8.11}$$ Thus, the frequency dependence of the Planck function and the temperature dependence of the transmittance are both ignored. Note that for unapodized interferometers and broad band instruments this expansion is not justified. For narrowband channels (e.g., tens of cm⁻¹, like MODIS, HIRS, etc.) an effective Planck function can be computed by integration over the band pass. For an un-apodized interferometer the side-lobes are significant for 100's of cm⁻¹. The linearization of the integrand is one of the principal reasons for use of apodized interferometer spectra. Equation (8.11) can be approximated by a numerical integral which has the advantage of being solved by matrix inversion. $$\Delta R_n \approx \sum_{L=1}^{N_L} \left[\Delta z(L) K(n, L) \right] \Delta T(L) = \tilde{K}_{n, L} \Delta T(L). \tag{8.12}$$ The thickness of the layer for the finite difference form is usually absorbed into the definition of K, written as \tilde{K} above. As an example, For $N_{\nu} = 3$ and $N_z = 4$ the matrix would look like: $$\begin{bmatrix} \Delta R(\nu(1)) \\ \Delta R(\nu(2)) \\ \Delta R(\nu(3)) \end{bmatrix} = \Delta z \begin{bmatrix} K(z(1), \nu(1)) & K(z(2), \nu(1)) & K(z(3), \nu(1)) & K(z(4), \nu(1)) \\ K(z(1), \nu(2)) & K(z(2), \nu(2)) & K(z(3), \nu(2)) & K(z(4), \nu(2)) \\ K(z(1), \nu(3)) & K(z(2), \nu(3)) & K(z(3), \nu(3)) & K(z(4), \nu(3)) \end{bmatrix} \begin{bmatrix} \Delta T(z(1)) \\ \Delta T(z(2)) \\ \Delta T(z(3)) \\ \Delta T(z(4)) \end{bmatrix},$$ $$(8.13)$$ which can be written in matrix form as (the Δz component is included in the matrix $K_{n,L}$): $$\Delta R_n = K_{n,L} \Delta T_L \,. \tag{8.14}$$ If N_{ν} is greater than N_z then there are more equations than unknowns and an inverse for $K_{n,L}$ exists, $K_{L,n}^{-1}$, then the correction to the initial temperature profile can be found as follows: $$K_{L,n}^{-1} \Delta R_n = K_{L,n}^{-1} K_{n,L} \Delta T_L = \Delta T_L,$$ (8.15) $$\Delta T_L = K_{L,n}^{-1} \, \Delta R_n = \left[K_{L,n}^T \, K_{n,L} \right]^{-1} \, K_{L,n}^T \, \Delta R_n \,. \tag{8.16}$$ where we employ the definition of a an inverse of a non-square matrix to find the expression for K^{-1} as follows $$K_{n,L} K_{L,n}^{-1} = I_{n,n}$$ $$K_{L,n}^{T} \left(K_{n,L} K_{L,n}^{-1} \right) = K_{L,n}^{T} I_{n,n}$$ $$\left(K_{L,n}^{T} K_{n,L} \right) K_{L,n}^{-1} = K_{L,n}^{T}$$ $$K_{L,n}^{-1} = \left(K_{L,n}^{T} K_{n,L} \right)^{-1} K_{L,n}^{T}.$$ (8.17) Unfortunately, N_{ν} is usually much smaller than N_z . This is because the kernel functions tend to overlap and, therefore, are not independent. This is a condition generally referred to as information redundancy which makes the inversion equation ill-posed. Least squares techniques need to be applied and the solution for ΔT can be found by iterative techniques. The above expression is generalized as follows. Using the notation of the generalized sensitivity matrix, $S_{n,L}$, in place of the traditional kernel function, $K_{n,L}$ the unconstrained expression to be solved has the form of $$\Delta R_n = R_n - f(X_L) = S_{n,L} \Delta X_L. \qquad (8.18)$$ The inverse solution is given by: $$\Delta X_L = S_{Ln}^{-1} \Delta R_n \,. \tag{8.19}$$ Again, from the definition of an inverse $$S_{n,L} S_{L,n}^{-1} = I_{n,n} (8.20)$$ $$S_{L,n}^T \left(S_{n,L} S_{L,n}^{-1} \right) = S_{L,n}^T I_{n,n}$$ (8.21) $$(S_{L,n}^T S_{n,L}) S_{L,n}^{-1} = S_{L,n}^T,$$ (8.22) therefore, for a non-square matrix, $S_{n,L}$, the inverse is given by $$S_{j,n}^{-1} = \left[S_{L,n}^T S_{n,L} \right]^{-1} S_{L,n}^T . \tag{8.23}$$ So that Eq. (8.19) becomes $$\Delta X_{L} = \left[S_{L,n}^{T} \, S_{n,L} \right]^{-1} S_{L,n}^{T} \Delta R_{n} \,. \tag{8.24}$$ In addition to the redundancy problem, ΔR_n has a large fraction of noise (due to low signal-to-noise related to the low temperatures) which makes the solution unstable. Careful attention must be given to the select channels containing the maximum amount of unique information from the spectra and with the lowest instrumental noise. See ahead the section on the channel selection methodology. To take into account the noise problem, a weighted least squares solution can be computed $$\Delta X_L = \left[S_{L,n}^T W_{n,n} S_{n,L} \right]^{-1} S_{L,n}^T W_{n,n} \Delta R_n.$$ (8.25) Another critical problem is represented by the fact that the kernel functions $S_{n,L}$ are very broad functions and, therefore, are insensitive to high frequency oscillations in ΔX_L . As a result, the inversion process usually converges with unrealistic vertical profiles. In the most crude sense, regularization is the stabilization of the inverse by adding something to the matrix to avoid an in-determinant solution (*i.e.*, a zero divided by zero). This, in effect, will dampen the solution, ΔX_L , and make it "stick" to the previous iteration. This results in a need for a background term, Ψ_n , in order to iterate the solution $$\Delta X_L = \left[S_{L,n}^T W_{n,n} S_{n,L} + H_{L,L} \right]^{-1} S_{L,n}^T W_{n,n} \left(\Delta R_n - \Phi_n \right). \tag{8.26}$$ The atmospheric state, X_L^s , and the error estimate of that state, δX_L^s , are used to minimize the residuals in observed minus computed radiances in each retrieval step s. ### 8.3 The Physical Retrieval Algorithm The current NUCAPS retrieval system is a modular set of retrieval steps. Each retrieval step solves for certain parameters while holding all others constant. The geophysical state of the clear atmosphere, $X_L^{s,i}$, at a given retrieval step, s, and iteration, i, is given in Table 8.1. Each step solves for specific geophysical parameters while holding others constant. The parameters considered as error sources in the error covariance matrix are shown in the table. Some parameters are not accurately known and, therefore, they are only considered on the diagonal of the error covariance matrix. These are shown with a dagger symbol, †. Each step uses its own subset of channels. If the error covariance matrix is large for a given channel or it has large spectroscopic uncertainties then it is permanently removed from the computation. This has obvious improvements for execution time and it also improves results, since error estimates and damping are the least accurate components of the retrieval process. The clear column radiance is calculated from the N_F FOV's using the equation: $$R(n)^{CCR} = \overline{R_n} + \sum_{j=1}^{N_F} \left(\overline{R_n} - R_{n,N_F+1-j} \right) \tilde{\eta}_j^{s,i}$$ (8.27) It is possible for the cloud cleared radiance observations to be close to zero or even negative due to instrumental noise and cloud clearing errors. Therefore, we never attempt to compute a clear column brightness temperature from these radiances. Table 8.1: Definition of the Geophysical State, $X_L^{s,i}$, in the NUCAPS Algorithm | T(p) | vertical temperature profile | |--------------------|---| | q(p) | vertical water vapor profile (7.7 g/kg @
surface) | | L(p) | vertical liquid water profile | | $O_3(p)$ | vertical ozone profile (0.4 ppmv, 8ppmv @ 6 hPa)) | | T_s | surface temperature | | $\epsilon(u)$ | spectral surface emissivity | | $ ho_{\odot}(u)$ | spectral surface reflectivity of solar radiation | | $CO_2(p)$ | carbon dioxide profile | | $\mathrm{CH}_4(p)$ | methane profile | | CO(p) | carbon monoxide profile | | $N_2O(p)$ | nitrogen oxide profile | | $SO_2(p)$ | sulfur dioxide profile | | HNO_3 | nitric acid profile | The retrieval algorithm minimizes the weighted difference between the clear column radiance observations, $R(n)^{CCR}$, and radiances computed using a forward model, $R_n\left(X_N^{s,i}\right)$, by varying the geophysical state, $X_L^{s,i}$, where i is the iteration number within the current retrieval step, s. The forward model at iteration i=1 uses the previous iteration's retrieved geophysical state, $X_L^{s,i}$. For $s=1, i=1, X_L^{1,1}$ comes from a first guess (climatology) and for s>1, i=1 the retrieval uses the result from the last iteration, I+1, from the previous step as a first guess, $X_L^{s,1}=X_L^{s-1,I+1}$. For multi-spectral retrievals the radiances can vary many orders of magnitude over the spectral regions (e.g., microwave, long-wave infrared, and short-wave infrared). To maintain numerical precision it is desirable to normalize the "obs—calc" (O-C). We would like to mimic a brightness temperature difference and we can approximate this by For infrared channels we compute O-C as given by (8.28): $$\Delta T_{B,n}^{s,i} \equiv \left[R(n)^{CCR} - R_n \left(X_N^{s,i} \right) \right] \left[\frac{\partial B_{\nu}}{\partial T} \right]_{B_{\nu}^{-1}(R_n(X_N^{s,i}))}^{-1}, \tag{8.28}$$ while for microwave channels, where the data is given in brightness temperature, a brightness temperature difference can be computed as $$\Delta T_{B,n}^{s,i} \equiv \left[T_{B,n,CCR} - T_{B,n} \left(X_L^{s,i} \right) \right] , \qquad (8.29)$$ where $T_{B,n,CCR}$ is either the observed microwave brightness temperatures or the average of the 9 brightness temperatures within the ATMS field of regard. ## 8.4 Specification of Geophysical Functions A change to a group of the geophysical state are represented by a geophysical perturbation parameters, $\Delta A_j^{s,i}$, and an associated perturbation function, $F_{L,j}^s$. This is the generalized sensitivity matrix. For vertical profiles, such as $T(p), q(p), O_3(p)$, the perturbation function, $F_{L,j}^s = F_j^s(p)$, is a CrIS solve for computational error sources ATMS sstep name in error covariance channels channels 1 12 $T(p), \epsilon(\nu), T_s$ MIT q(p), L(p)2 $T^{\dagger}(p), T_s, \epsilon(\nu), \rho_{\odot}(\nu)$ 3 q(p), L(p)MIT 11 3 $T(p), \epsilon(50.3), T_s$ AMSU(Ts) q(p), L(p) $T^{\dagger}(p), q^{\dagger}(p), T_s, \epsilon(\nu), \rho_{\odot}(\nu)$ 4 $P_{cld}(i), \alpha_{cld}(i)$ ETA ≤ 58 $T^{\dagger}(p), q^{\dagger}(p), T_s, \epsilon(\nu), \rho_{\odot}(\nu)$ ≤ 58 5 ETA R_{ccr} 6 $T(p), q(p), O_3(p)$ 1680 RT_NOAA 7 $T_s, \epsilon(\nu), \rho_{\odot}(\nu)$ 1680 RT_NOAA 8 $T(p), \epsilon(50.3), T_s$ AMSU(Ts) $R_{ccr}(\nu), q(p), L(p)$ 11 $T^{\dagger}(p), q^{\dagger}(p), T_s, \epsilon(\nu), \rho_{\odot}(\nu)$ 9 $P_{cld}(i), \alpha_{cld}(i)$ ≤ 58 ETA $T^{\dagger}(p), q^{\dagger}(p), T_s, \epsilon(\nu), \rho_{\odot}(\nu)$ 10 ETA ≤ 58 R_{ccr} $T^{\dagger}(p)$ 11 $T_s, \epsilon(\nu).\rho_{\odot}(\nu), \overline{q}$ 25 SURFACE 12 T(p)TEMP $R_{ccr}(\nu), q(p), O_3(p), L(p), T_s,$ 108 7 $\epsilon(\nu), \rho_{\odot}(\nu), CO_2$ 13 q(p) $R_{ccr}(\nu), T^{\dagger}(p), L(p), T_s,$ 44 3 WATER $\epsilon_{mw}(f), \rho_{\odot}(\nu), CH_4(p)$ 14 $O_3(p)$ OZONE $R_{ccr}(\nu), q(p), T_s, \epsilon(\nu)$ 34 15 $((T(p), \epsilon(50.3)))$ AMSU(RJ) $R_{ccr}(\nu), q(p), L(p), T_s$ 11 $T^{\dagger}(p), q^{\dagger}(p), T_s, \epsilon(\nu), \rho_{\odot}(\nu)$ 16 $P_{cld}(i), \alpha_{cld}(i)$ ETA ≤ 58 $T^{\dagger}(p), q^{\dagger}(p), T_s, \epsilon(\nu), \rho_{\odot}(\nu)$ 17 < 58 R_{ccr} ETA 18 $T_s, \epsilon(\nu), \rho_{\odot}(\nu)$ SURFACE $R_{ccr}(\nu), T^{\dagger}(p), q^{\dagger}(p)$ 25 19 7 T(p)TEMP $R_{ccr}(\nu), q(p), O_3(p), L(p), T_s,$ 124 $\epsilon(\nu), \rho_{\odot}(\nu), CO_2$ Table 8.2: Retrieval Steps in NUCAPS v2.0 Algorithm trapezoid (with dimensionless maximum value of 1.0) covering a vertical range of layers. For spectral parameters such as $\epsilon(n)$ and $\rho(n)$, $F_{L,j}^s = F_j^s(\nu)$ is a wedge or triangle covering a range of frequencies with a dimensionless peak value of 1.0. For surface temperature and microwave emissivity $F_{L,j}^s$ is a value equal to unity. These are summarized in the following table:. $R_{ccr}(\nu), T(p), q(p), T_s$ $R_{ccr}(\nu), T(p), q(p), T_s$ $R_{ccr}(\nu), T(p), q(p), T_s$ $R_{ccr}(\nu), T(p), q(p), T_s$ $R_{ccr}(\nu), T(p), q(p), T_s$ $R_{ccr}(\nu), T(p), q(p), T_s$ † indicates that off-diagonal elements are not used $O_3, \rho_{\odot}(\nu)$ Temperature functions are expressed as additive vertical trapezoids, the atmospheric profile being $$T^{s,i+1}(p) = T^{s,i}(p) + \sum_{j} F_{j}^{s}(p) \Delta A_{j}^{s,i+1}, \qquad (8.30)$$ and the surface skin temperature being 20 21 22 23 24 25 CO(p) $CH_4(p)$ $\overline{HNO_3(p)}$ $N_2O(p)$ $SO_2(p)$ CO_2 CO CH4 C02 **HNO3** N20 S02 $$T_s^{s,i+1} = T_s^{s,i} + F_i^s \Delta A_i^{s,i+1}. (8.31)$$ 36 71 70 8 52 63 $\Delta\hat{A}^s$ retrieval step T(p)q(p)trace 1KRETAMSU 3K1% 0.5%3K20%RETSURF RETTMP 1K 10% RETWATR RETOZON 10%10% RET_CO 2%RET_CH4 1% RET_C02 20% RET_HN03 5% RET_N20 RET_S02 50% Table 8.3: Scale Size of Perturbation Functions in v2.0 Composition functions are expressed as multiplicative vertical trapezoids. The radiance kernel is $\propto \exp\left[\kappa(X_L^{s,i})\right]$ and $\kappa(X_L^{s,i})$, is the optical depth $\propto X_L^{s,i}$. Therefore, composition variables are more linear in $\ln\left(X_L^{s,i}\right)$, with $\partial \ln(X_L^{s,i}) \propto \frac{\partial X_L^{s,i}}{X_L^{s,i}}$ being a % change in $X_L^{s,i}$; thus $$q^{s,i+1}(p) = q^{s,i}(p) \left[1 + \sum_{j} F_j^s(p) \, \Delta A_j^{s,i+1} \right] \,. \tag{8.32}$$ Emissivity functions are expressed as additive spectral triangles $$\epsilon^{s,i+1}(n) = \epsilon^{s,i}(n) + \sum_{j} F_{j}^{s}(\nu) \, \Delta A_{j}^{s,i+1} \, . \tag{8.33} \label{eq:epsilon}$$ The scaling parameter \hat{A}_{j}^{s} is used to create dimensionless parameters and adjust scale between different functional groups (e.g., when mixing T(p), q(p), and emissivity in one retrieval). The Jacobian, $K_{n,L}^{s,i}$, becomes a set of new derivatives, $S_{n,j}^{s,i}$, in which groups of parameters in L space are grouped together in J space. Subsets (e.g., temperature) of vertical and spectral functions must sum to unity: $\sum_{j} \left(F_{L,j}^{s} \right) = 1$ for a group of functions. The entire geophysical state is expressed as a vector X_L , with associated geophysical perturbation functions $\Delta X_{L,j} = F_{L,j}^s \otimes \Delta \hat{A}_j^s$ and perturbation parameters $\Delta A_j^{s,i}$. The \otimes symbol represents a scale factor for $F_{L,j}^s$ and not a matrix multiply and is equivalent to an identity matrix multiplication, $F_{L,j}^s \otimes \Delta \hat{A}_j^s \equiv F_{L,j}^s I_{j,j} \Delta \hat{A}_j^s$. For vertical functions the index L will specify pressure intervals while for spectral parameters the functions will represent frequency intervals and L will specify the channel numbers, n. For other functions, such as skin temperature the function is a value that is, the index L is single valued, and there is only one value of j $$X_L^{s,i+1} = X_L^{s,i} + \sum_j \left(F_{L,j}^s \otimes \Delta \hat{A}_j^s \right) \Delta A_j^{s,i+1} .$$ (8.34) The sensitivity matrix, $S_{n,j}^{s,i}$, is calculated for each channel n and each geophysical parameter, denoted by index j, to be solved for in the current retrieval step, s, and iteration, i. The sensitivity matrix is computed for a pre-set perturbation functions, $F_{L,j}^s \otimes \Delta \hat{A}_j^s$ as follows For additive functions the S-matrix is given by $$S_{n,j}^{s,i} \equiv \Delta \hat{A}_{j}^{s} \frac{\partial R_{n} \left(X + F_{L,j}^{s} A_{j} \right)}{\partial A_{j}} \bigg|_{X_{s}^{s,i}} \left[\frac{\partial B_{\nu}}{\partial T} \right]_{B_{\nu}^{-1} \left[R_{n} \left(X_{N}^{s,i} \right) \right]}^{-1}$$ $$(8.35)$$ $$\approx \left[R_n \left(X_L^{s,i} + F_{L,j}^s \Delta \hat{A}_j^s \right) - R_n \left(X_N^{s,i} \right) \right] \left[\frac{\partial B_{\nu}}{\partial T} \right]_{B_{\nu}^{-1}[R_n(X_N^{s,i})]}^{-1}$$ (8.36) for infrared channels, and for microwave channels given by $$S_{n,j}^{s,i} \simeq T_{Bn} \left(X_L^{s,i} + F_{L,j}^s \Delta \hat{A}_j^s \right) - T_{Bn} \left(X_L^{s,i} \right) .$$ (8.37) For multiplicative functions the S-matrix is given by $$S_{n,j}^{s,i} \equiv \Delta \hat{A}_{j}^{s} \frac{\partial R_{n} \left[X \left(1 + F_{L,j}^{s} A_{j} \right) \right]}{\partial A_{j}} \bigg|_{X_{T}^{s,i}} \left[\frac{\partial B_{\nu}}{\partial T} \right]_{B_{\nu}^{-1} \left[R_{n} \left(X_{N}^{s,i} \right) \right]}^{-1}$$ $$(8.38)$$ $$\approx \left\{ R_n \left[X_L^{s,i} \left(1 + F_{L,j}^s \Delta \hat{A}_j^s \right) \right] - R_n \left(X_N^{s,i} \right) \right\} \left[\frac{\partial B_{\nu}}{\partial T} \right]_{B_{\nu}^{-1} [R_n(X_N^{s,i})]}^{-1}, \tag{8.39}$$ and for microwave channels $$S_{n,j}^{s,i} \approx T_{Bn} \left[X_L^{s,i} \left(1 + F_{L,j}^s \Delta \hat{A}_j^s \right) \right] - T_{Bn} \left(X_L^{s,i} \right).$$ (8.40) Analytic derivatives on the RT grid does not help the algorithm and δ -function perturbations are sub-optimal (Backus and Gilbert). Single-sided finite differences have been used, although the benefit of double-sided and dynamically scaled derivatives will be explored (this is not the algorithm's biggest error source). #### Retrieval Error Covariance Matrix 8.5 The error covariance matrix, $N_{n,n'}^s$, is computed in the first iteration of every step and is the estimate of the
uncertainty in the observed minus computed effective brightness temperature difference, $\Delta T_{Bn}^{s,i}$. It consists of the clear column radiance error estimate, discussed earlier and computational uncertainties in the forward calculation of $R_n\left(X_N^{s,i}\right)$. The computational uncertainty is calculated for all geophysical parameters, X, not modified by the retrieval and, therefore, assumed known in a given step of the retrieval process. The radiance error estimate, $E_{n,g}^{s,i}$, due to uncertainties in geophysical quantities is computed from error estimates in geophysical groups $X_{L,g}^{s,i}$ (e.g., an entire temperature profile). As with the sensitivity functions, this can be thought of as an error estimate of a parameter, δA_q , and an associated function, $F_g^s(L)$. The partial derivatives are calculated from the current estimate of the geophysical state, $X_L^{s,i}$, and an estimate of the uncertainty in each geophysical group to be held constant in this stage of the retrieval, $\delta X_{L,g}^{s,i}$, and is calculated by a finite difference For infrared channels the error estimate is converted to effective brightness temperature units using $$E_{n,g}^{s,i} \equiv \delta A_j^{s,i} \frac{\partial R_n \left(X_L^{s,i} \right)}{\partial A_j} \bigg|_{X_L^{s,i}} \left[\frac{\partial B_{\nu}}{\partial T} \right]_{B_{\nu}^{-1} \left[R_n \left(X_N^{s,i} \right) \right]}^{-1}$$ $$(8.41)$$ $$\approx \left[R_n \left(X_L^{s,i} + \delta X_{L,g}^{s,i} \otimes Q_g \right) - R_n \left(X_L^{s,i} \right) \right] \left[\frac{\partial B_{\nu}}{\partial T} \right]_{B_{\nu}^{-1} [R_n(X_N^{s,i})]}^{-1}$$ (8.42) and for microwave channels the computation is $$E_{n,g}^{s,i} \approx T_{Bn} \left(X_L^{s,i} + \delta X_{L,g}^{s,i} \otimes Q_g \right) - T_{Bn} \left(X_L^{s,i} \right). \tag{8.43}$$ Since $\delta X_{L,g}$ is an RSS error estimate it can be correlated vertically and spectrally and correlated with respect to other parameters (e.g., surface spectral emissivity error can be correlated with skin temperature). We use Q_g as a scaling to compensate for assumed anti-correlation in these error estimated. Currently we set Q_g to 0.5 for T(p) and q(p) error estimates and 1.0 for all other error estimates. The computational covariance matrix, $C_{n,n'}^{s,i}$, is composed of a summation of all the radiance error estimate for all geophysical parameters held constant during a retrieval $$C_{n,n'}^{s,i} \equiv \sum_{q} E_{n,g}^{s,i} \left(E_{g,n}^{T} \right)^{s,i} . \tag{8.44}$$ The retrieval error covariance matrix is a combination of the cloud cleared radiance error covariance and the computational error covariance terms $$N_{n,n'}^{s,i} = C_{n,n'}^{s} + \frac{\left[\delta R(n)^{CCR} \left(\delta R_{n',OBS}\right)^{T} + \delta R_{n}^{U} \delta_{n,n'} \left(\delta R_{n'}^{U}\right)^{T}\right]}{\left[\frac{\partial B_{\nu}}{\partial T}\right]_{B_{\nu}^{-1}\left[R_{n}\left(X_{N}^{s,i}\right)\right]} \cdot \left[\frac{\partial B_{\nu}}{\partial T}\right]_{B_{\nu}^{-1}\left[R_{n'}\left(X_{L}^{s,i}\right)\right]}},$$ (8.45) where δR_n^U is a small term for additional unknown sources of error which is presently computed from $$\delta R_n^U \equiv 0.1 \left[\frac{\partial B_{\nu}}{\partial T} \right]_{B_{\nu}^{-1} [R_n(X_N^{s,i})]}^{-1} . \tag{8.46}$$ In retrieval code the cloud-cleared radiance error estimates are computed in the routine noisecv.F and the computation terms are computed and added to the noise covariance matrix in the individual retrieval routines (e.g., rettmpc.F, retwatr.F, etc.) ## 8.6 The Retrieval of the Geophysical State The brightness temperature difference residuals can be written in terms of a linear Taylor expansion change to the geophysical parameters, $\Delta A_j^{s,i}$, which is dimensionless due to $\Delta \hat{A}_j^s$ in Eqs. (8.35) or (8.38). In any given retrieval step, we separate the parameters we are solving for into the matrix $S_{n,j}^{s,i}$ and the parameters we are not solving for into the matrix $E_{n,g}^{s,i}$. If it is assumed for the moment that the value of the parameters not being solved for are known, such that $E_{n,g}^{s,i}$ could be known, the following could be written $$\Delta T_{Bn}^{s,i} = S_{n,j}^{s,i} \, \Delta A_j^{s,i+1} + \sum_g \pm E_{n,g}^{s,i} \,. \tag{8.47}$$ But the sign of the errors are not known in the parameters not being solved for, otherwise that uncertainty could be eliminated. At best there is only an estimate for the covariance and spectral correlation of these uncertainties, therefore, $\sum_g \pm E_{n,g}^{s,i}$ enters into the error covariance matrix via Eqs. (8.44) and (8.45) so that the brightness temperature residuals, $\Delta T_{Bn}^{s,i}$, can be related to the parameters being solved for via $$(N_{n,n}^s)^{-1} S_{n,j}^{s,i} \Delta A_j^{s,i+1} = (N_{n,n}^s)^{-1} \Delta T_{Bn}^{s,i}$$ (8.48) $$(S_{j,n}^T)^{s,i} (N_{n,n}^s)^{-1} S_{n,j}^{s,i} \Delta A_j^{s,i+1} = (S_{j,n}^T)^{s,i} (N_{n,n}^s)^{-1} \Delta T_{Bn}^{s,i}.$$ (8.49) The assumption that is implicit here is that properly weighted geophysical parameter errors, $(N_{n,n}^s)^{-1} \sum_g \pm E_{n,g}^{s,i}$, are uncorrelated with the parameters we are trying to solve for. That is, the properly weighted equation is one that has the smallest standard deviation. The change required to the parameters can be solved in a weighted least-squares sense. If there were no damping then the solution would be given by $$\Delta A_j^{s,i+1}(0) = \left[\left(S_{j,n}^T \right)^{s,i} \left(N_{n,n}^s \right)^{-1} S_{n,j}^{s,i} \right]^{-1} \left(S_{j,n}^T \right)^{s,i} \left(N_{n,n}^s \right)^{-1} \Delta T_{Bn}^{s,i}$$ (8.50) however, this solution would be highly unstable, given the under-determined nature of atmospheric retrievals. The adjustment to the parameters is found by solving for the eigenvalues, $\lambda_k^{s,i}$, and eigenvector transformation matrix, $U_{j,k}^{s,i}$, of $\left(S_{j,n}^T\right)^{s,i}\left(N_{n,n}^s\right)^{-1}S_{n,j}^{s,i}$, such that $$\Lambda_{k,k}^{s,i} \equiv \left(U_{k,j}^{T}\right)^{s,i} \left(S_{j,n}^{T}\right)^{s,i} \left(N_{n,n}^{s}\right)^{-1} S_{n,j}^{s,i} U_{j,k}^{s,i}. \tag{8.51}$$ Press et. al (1986) (pp. 350–363) provide Fortran routines for computing $\lambda_k^{s,i}$ and $U_{j,k}^{s,i}$. The 2-D matrix $\Lambda_{k,k}^{s,i}$ has only diagonal elements equal to $\lambda_k^{s,i}$. The transformation matrix, $U_{j,k}^{s,i}$, can be thought of as a transformed sensitivity matrix given by $S_{n,j}^{s,i}U_{j,k}^{s,i}$. At this point in the derivation we have not changed anything except how we are computing the inverse. Note that when computing $\left[\Lambda_{k,k}^{s,i}\right]^{-1}$ any components of $\lambda_k < (0.05)^2 \lambda_c^s$ are set to zero, that is we remove the singular values. When λ_k is approaching zero both the numerator and denominator are tending toward zero. Therefore, setting those components of $\Delta A_k^{s,i+1}(0)$ to zero is most logical $$\Delta A_j^{s,i+1}(0) = U_{j,k}^{s,i} \frac{1}{\lambda_k^{s,i}} \left(U_{k,j}^T \right)^{s,i} \left(S_{j,n}^T \right)^{s,i} \left(N_{n,n}^s \right)^{-1} \Delta T_{Bn}^{s,i}.$$ (8.52) These new *optimal* functions can be utilized to compute a change made in transformed parameter space, is given by $\Delta B_k^{s,i+1}(0)$. Solving Eq. (8.55) $$\Delta T_{Bn}^{s,i} = S_{n,j}^{s,i} U_{j,k}^{s,i} \Delta B_{k}^{s,i+1}(0)$$ $$(N_{n,n}^{s})^{-1} \Delta T_{Bn}^{s,i} = (N_{n,n}^{s})^{-1} S_{n,j}^{s,i} U_{j,k}^{s,i} \Delta B_{k}^{s,i+1}(0)$$ $$(U_{k,j}^{T} S_{j,n}^{T})^{s,i} (N_{n,n}^{s})^{-1} \Delta T_{Bn}^{s,i} = (U_{k,j}^{T} S_{j,n}^{T})^{s,i} (N_{n,n}^{s})^{-1} S_{n,j}^{s,i} U_{j,k}^{s,i} \Delta B_{k}^{s,i+1}(0)$$ $$(U_{k,j}^{T})^{s,i} (S_{j,n}^{T})^{s,i} (N_{n,n}^{s})^{-1} \Delta T_{Bn}^{s,i} = \Lambda_{k,k}^{s,i} \Delta B_{k}^{s,i+1}(0),$$ (8.53) and $$\Delta B_{k}^{s,i+1}(0) = \left[\Lambda_{k,k}^{s,i}\right]^{-1} \left(U_{k,j}^{T}\right)^{s,i} \left(S_{j,n}^{T}\right)^{s,i} \left(N_{n,n}^{s}\right)^{-1} \Delta T_{Bn}^{s,i}$$ $$\Delta B_{k}^{s,i+1}(0) = \frac{1}{\lambda_{k}^{s,i}} \left(U_{k,j}^{T}\right)^{s,i} \left(S_{j,n}^{T}\right)^{s,i} \left(N_{n,n}^{s}\right)^{-1} \Delta T_{Bn}^{s,i}. \tag{8.54}$$ Again, note that when computing $\left[\Lambda_{k,k}^{s,i}\right]^{-1}$ any values of $\Delta B_k^{s,i+1}(0)$ are set to zero when $\lambda_k < 0.05^2 \lambda_c^s$. When λ_k is approaching zero both the numerator and denominator are tending toward zero, therefore, setting $\Delta B_k^{s,i+1}(0)$ to zero is most logical. And note that the transformed parameters are related to the original parameters by the eigenvectors $$\Delta T_{Bn}^{s,i} = S_{n,j}^{s,i} \Delta A_j^{s,i+1} = S_{n,j}^{s,i} U_{j,k}^{s,i} \Delta B_k^{s,i+1}. \tag{8.55}$$ Equation (8.55), that is, that $\Delta A_j^{s,i+1} = U_{j,k}^{s,i} \Delta B_k^{s,i+1}$, is also a statement that the original functions Eq. (8.34) have been transformed to new *optimal* functions $$X_{L}^{s,i+1} = X_{L}^{s,i} + \sum_{j} \left(F_{L,j}^{s} \otimes \Delta \hat{A}_{j}^{s} \right) \Delta A_{j}^{s,i+1} = \sum_{j} \left(F_{L,j}^{s} \otimes \Delta \hat{A}_{j}^{s} \right) U_{j,k}^{s,i} \Delta B_{j}^{s,i+1} . \tag{8.56}$$ If no damping is required the change made in transformed parameter space, is given by $\Delta B_k^{s,i+1}(0)$. Combining Eqs. (8.50) and (8.55) yields $$\Delta A_j^{s,i+1}(0) = U_{j,k}^{s,i} \Delta B_k^{s,i+1}(0) = U_{j,k}^{s,i} \frac{1}{\lambda_k^{s,i}} \left(U_{k,j}^T \right)^{s,i} \left(S_{j,n}^T \right)^{s,i} \left(N_{n,n}^s \right)^{-1} \Delta T_{Bn}^{s,i}$$ (8.57) The changes can be damped by adding a value of $\Delta \lambda_k^{s,i}$ to the $\lambda_k^{s,i}$ such that $\lambda_k^{s,i} \geq \lambda_c^s$. This limits the noise in ΔB to a maximum value $$\delta B_{max}^s \equiv \frac{1}{\sqrt{\lambda_c^s}} \quad \text{or}$$ (8.58) $$\lambda_c^s \equiv \left(\frac{1}{\delta B_{\text{max}}^s}\right)^2. \tag{8.59}$$ The damping parameter, δB_{max}^{s} is
determined empirically for each step. Therefore, the fraction of the transformed function solved for is defined as $$\phi_k^{s,i} \equiv \frac{\lambda_k^{s,i}}{\lambda_k^{s,i} + \Delta \lambda_k^{s,i}} \tag{8.60}$$ which is a diagonal matrix and where $\phi_k^{s,i} = 0$ represents a parameter which is completely damped and $\phi_k^{s,i}=1$ is completely solved for. For completely damped eigenvalues, the change to the geophysical parameters is set to zero and the first guess is unchanged for that component of the solution. The size of $\lambda_k^{s,i}$ and, therefore, λ_c^s will be proportional to the size of the perturbation functions, $\Delta \left(\hat{A}_{j}^{s}\right)^{2}$ (see Eqs. (8.35) or (8.38)). The degrees of freedom (DOF) is given by the sum of the significant eigenvalues. Given that damping has been employed, the DOF is given by $$DOF = \sum_{k=1}^{K} \phi_k^{s,i} = \sum_{k=1}^{K} \frac{\lambda_k^{s,i}}{\lambda_k^{s,i} + \Delta \lambda_k^{s,i}}.$$ (8.61) The damped change made to the transformed parameters is given by $\Delta B_k^{s,i+1} \equiv \phi_k^{s,i} \Delta B_k^{s,i+1}(0)$ which makes the damped change equal to $$\Delta A_{j}^{s,i+1} = U_{j,k}^{s,i} \Delta B_{k}^{s,i+1} = U_{j,k}^{s,i} \phi_{k}^{s,i} \frac{1}{\lambda_{k}^{s,i}} \left(U_{k,j}^{T} \right)^{s,i} \left(S_{j,n}^{T} \right)^{s,i} \left(N_{n,n}^{s} \right)^{-1} \Delta T_{Bn}^{s,i}.$$ (8.62) Therefore, the difference between $\Delta A_j^{s,i+1}$ and $\Delta A_j^{s,i+1}(0)$ is the amount of the solution we did not believe. If Eq. (8.62) is to be iterated we will ultimately believe all of $\Delta A_i^{s,i+1}(0)$. Therefore, the radiances need to be adjusted. #### 8.7 Rejection Criteria A profile is rejected if any of the conditions itemized below is true. The # refers to the step # in Table 8.2. - A row of $S_{n,j}^{s,i}$ is zero. That is all $S_{n,j}^{s,i}$ for a given j are zero in any step. - The determined cloud fraction within ATMS footprint exceeds 80% (step # 18). - The cloud clearing quality indicator (etarej in previous chapter) exceeds 3 on the cloud clearing after the NOAA regression (step # 12). - The effective amplification factor exceeds 30. - (Not used any longer, but listed for reference): The final temperature profile (step # 21) and the temperature profile from the preceding AMSU temperature retrieval (step # 17) disagree in the RMS of the bottom two 1-km layers by 2° $$\left[\frac{1}{2}\sum_{k=1}^{2} \left(F_{L,k}^{s} \otimes T_{L}^{s=21} - F_{L,k}^{s} \otimes T_{L}^{s=17}\right)^{2}\right]^{\frac{1}{2}} \ge 2^{\circ}, \tag{8.63}$$ where $F_{L,k}^s$ are two functions that averages the lower ≈ 1 km layers. • The RMS of O-C brightness temperatures exceed 2.5 for a sub-set of ATMS channels (currently ATMS channels, ..., are used after step # 21) $$\left[\frac{\sum_{n=1}^{L} \left(\frac{1}{NE\Delta T}\right)^{2} \left(T_{B,n,CCR} - T_{B,n}(X_{L}^{s=21})\right)^{2}}{\sum_{n=1}^{L} \left(\frac{1}{NE\Delta T}\right)^{2}} \right]^{\frac{1}{2}} \ge 1.75^{\circ}$$ (8.64) - If the amplification factor exceeds 5.0 and the retrieval cloud fraction is between 65% and 80%and there is more than 10% of the cloudiness with cloud top pressure exceeding 500 hPa after step #19. - The quality indicator from final surface retrieval exceeds 4 (step # 20) - The quality indicator from final temperature retrieval exceeds 4 (step # 21) - The quality indicator from final water vapor retrieval exceeds 5 ## References - Backus, G. and F. Gilbert, 1970: Uniqueness in the inversion of inaccurate gross earth data. Phil. Trans. Roy. Soc. Lond., 266, 123–192. - Ben-David, A., B.M. Herman and J.A. Reagan, 1985: Accuracy limitations in satellite temperature retrievals in the 14.0 μ m CO₂ band. in Adv. in Remote Sensing Retrieval Methods (Deepak, Fleming, Chahine), 233–245. - Conrath, B.J., 1977: Backus-Gilbert theory and its application to retrieval of ozone and temperature profiles. in Inversion Methods in Atmospheric Remote Sounding (ed. Deepak) 155–193. - Conrath, B.J., 1972: Vertical resolution of temperature profiles obtained from remote sensing radiation measurements. J. Atmos. Sci., 29, 1262–1271. - Hansen, P.C., 1992: Analysis of discrete ill-posed problems by means of the L-curve. SIAM Review, **34**, 561–580. - Kaplan, L.D., M.T. Chahine, J. Susskind and J.E. Searl, 1977: Spectral band passes for a high precision satellite sounder. Appl. Optics, 16, 322–324. - Schimpf, B. and F. Schreier, 1997: Robust and efficient inversion of vertical sounding atmospheric high-resolution spectra by means of regularization. J. Geophys. Res., 102, 16,037–16,055. - Susskind, J., C.D. Barnet and J.M. Blaisdell, 2003: Retrieval of atmospheric and surface parameters from AIRS/AMSU/HSB data in the presence of clouds. IEEE Trans. Geosci. Remote Sens., 41, 390-400. - Susskind, J., C.D. Barnet and J. Blaisdell, 1998: Determination of atmospheric and surface parameters from simulated AIRS/AMSU sounding data: Retrieval methodology and cloud clearing methodology. Adv. Space Res., 21, 369-384. # Chapter 9 # Validation ## 9.1 Sounder Validation Methodologies This section overviews the sounder validation methodology, which is generally applicable to operational products obtained from the NUCAPS CrIS/ATMS, IASI and AIRS systems. Section 9.1.1 focuses on EDRs required to be validated on profile layers (viz., temperature, water vapor and ozone), whereas Section 9.1.2 focuses on carbon trace gas EDRs required only to be validated on total atmospheric columns. Validation results for SNPP NUCAPS are discussed in Section 9.2. ## 9.1.1 $T/H_2O/O_3$ Profile Validation The standard methodology and theoretical basis for validation of satellite sounder retrieved atmospheric temperature, moisture and ozone profile EDRs was formalized by Nalli et al. (2013) and is overviewed here. Sounder profile EDR validation is performed versus a quasi-independent baseline measurement often referred to as "truth" data. Because validation is an ongoing process, a sounder validation hierarchy paradigm has been established based roughly upon the relative strengths of the datasets used (Barnet, 2009; Nalli et al., 2013). Techniques/datasets at the beginning of the hierarchy are those typically used at the early stages of EDR validation (i.e., early in the satellite mission), whereas those near the end are typically applied in the later stages. For example, the Joint Polar Satellite System (JPSS) cal/val program has adopted a phased approach to cal/val over the satellite mission lifetimes (Barnet, 2009; Zhou et al., 2016). - 1. Numerical Model Global Comparisons. Numerical weather prediction (NWP) models (e.g., ECMWF, NCEP/GFS) allow for large, truly global samples acquired from global "Focus Days"; they are useful for sanity checks, bias tuning and regression, but are otherwise not considered independent truth data. - 2. Satellite EDR Intercomparisons. As with NWP models, intercomparisons with other independent satellite EDRs (e.g., AIRS, COSMIC) allow for global samples acquired from Focus Days, however other sensors (e.g., AIRS) may have similar error characteristics, and a rigorous assessment would need to account for the averaging kernels of both systems (e.g., Rodgers and Connor, 2003). - 3. Conventional Radiosonde Matchup Assessments. World Meteorological Organization (WMO) operational radiosondes launched $\simeq 2/\text{day}$ for NWP can be collocated with satellite overpasses within broad space-time matchup windows to allow characterization of the satellite EDRs versus in situ measurements with representation of global zones and large samples within a couple 71 month's acquisition period (e.g., Divakarla et al., 2006; Reale et al., 2012). This technique also facilitates long-term monitoring. However, limitations include skewed distribution toward NH-continents, mismatch errors (Sun et al., 2010) (potentially systematic at individual sites), and the assimilation of these data into NWP models, thereby limiting their independence. - 4. Dedicated/Reference Radiosonde Matchup Assessments. Dedicated radiosondes are purchased for the explicit purpose of satellite validation, these generally being state-of-the-art (e.g., Vaisala) sondes that are launched synchronized in space and time with satellite overpasses, thereby minimizing measurement and mismatch uncertainties. Reference sondes (e.g, cryogenic frost-point hygrometer, GRUAN-corrected sondes) are traceable measurements typically including uncertainty estimates. While these datasets provide an optimal truth measurement (with minimized combined measurement uncertainties), they are limited by relatively small sample sizes and sparse geographic coverage. - 5. Intensive Field Campaign Assesements/Dissections. Intensive field campaigns (e.g., SNAP, AEROSE, CalWater/ACAPEX, ERR, JAIVEX, AWEX-G, EAQUATE) typically include dedicated RAOBs (some not assimilated into NWP models) and ancillary datasets (e.g., ozonesondes, lidar, MAERI, sunphotometer, etc.); ideally they also include a funded aircraft IR sounder (e.g., NAST-I, S-HIS) for SDR cal/val. The combination of these datasets enables detailed performance specification, geophysical state specification, as well as deep-dive case studies. The Joint Polar Satellite System (JPSS) Level 1 Performance Requirements for temperature and moisture profiles are given in Tables 9.1 and 9.2, respectively. The requirements are defined for global, non-precipitating cases on 3–5 atmospheric "broad-layers" that are computed as an average of 1–5 km "coarse-layers" for temperature and 2 km for moisture. "Partly Cloudy" conditions are defined by successful cloud-clearing and IR retrieval, whereas "Cloudy" conditions are defined by cases where cloud-clearing was not successful, thereby resulting in a MW-only algorithm solution as the final product. These tables provide the metrics by which the system is considered to have reached Validated Maturity and has met mission requirements (Nalli et al.,
2017a). #### Conversion of Profile Truth Data to Correlative Layers Comparisons between high-resolution in situ measurements (e.g., RAOBs) with coarser-resolution satellite EDR retrievals require that the RAOB measurements first be reduced to correlative effective RTA layer quantities consistent with the forward model utilized by the retrieval. The approach is to integrate column density weighted quantities from the top to the bottom of the observed atmospheric column, interpolate those to the RTA layer boundaries (i.e., levels), then compute the RTA layer quantities from the interpolated level values. MATLAB and Fortran programs, conv_layers.m and conv_layers.F, has been developed for calculating performing the reduction to layers. The theoretical basis (after Nalli et al., 2013) is overviewed below. Effective layer pressures, \bar{p}_L , are defined as $\bar{p}_L \equiv \int_{z_{l+1}}^{z_l} p(z) \, dz / \int_{z_{l+1}}^{z_l} dz$ where z is geopotential height, and subscripts l denote layer boundaries (i.e., levels). It can be shown that for the $n_l = 101$ standard RTA standard pressure levels (Strow et al., 2003), the $n_L = n_l - 1 = 100$ RTA layer pressures can then be derived as (Nalli et al., 2013) $$\overline{P}_{\text{RTA},L} = \frac{P_{l+1} - P_l}{\ln(P_{l+1}/P_l)}, \quad l = L = 1, 2, \dots, n_L,$$ (9.1) Table 9.1: JPSS Level 1 Requirements^a for CrIS/ATMS Atmospheric Vertical Temperature Profile (AVTP) EDR Measurement Uncertainty | JPSS GLOBAL AVTP MEASUREMENT UNCERTAINTY REQUIREMENT ^b | | | | |---|------------------|------------------|--| | Atmospheric Broad-Layer | Threshold | Objective | | | Cloud-Free to Partly | Cloudy (IR+MV | $V)^c$ | | | Surface to 300 hPa ^d (1 km layers) | 1.6 K | $0.5~\mathrm{K}$ | | | 300 hPa to 30 hPa (3 km layers) | $1.5~\mathrm{K}$ | $0.5~\mathrm{K}$ | | | 30 hPa to 1 hPa (5 km layers) | $1.5~\mathrm{K}$ | $0.5~\mathrm{K}$ | | | $1~\mathrm{hPa}$ to $0.5~\mathrm{hPa}$ (5 km layers) | $3.5~\mathrm{K}$ | $0.5~\mathrm{K}$ | | | Cloudy (M | $(W-only)^e$ | | | | Surface to 700 hPa (1 km layers) | $2.5~\mathrm{K}$ | $0.5~\mathrm{K}$ | | | $700~\mathrm{hPa}$ to $300~\mathrm{hPa}$ (1 km layers) | $1.5~\mathrm{K}$ | $0.5~\mathrm{K}$ | | | $300~\mathrm{hPa}$ to $30~\mathrm{hPa}$ (3 km layers) | $1.5~\mathrm{K}$ | $0.5~\mathrm{K}$ | | | 30 hPa to 1 hPa (5 km layers) | $1.5~\mathrm{K}$ | $0.5~\mathrm{K}$ | | | $1~\mathrm{hPa}$ to $0.5~\mathrm{hPa}$ (5 km layers) | $3.5~\mathrm{K}$ | $0.5~\mathrm{K}$ | | ^a Source: Joint Polar Satellite System (JPSS) Program Level 1 Requirements Supplement – Final, Version 2.10, 25 June 2014, NOAA/NESDIS. where uppercase P denote RTA pressures, and subscripts L and l denote layer and level, respectively. For correlative measurements or observations, lowercase p denotes pressure, and subscripts \mathcal{L} and ℓ denote layer and level, respectively. Generally speaking, RAOB data are at higher vertical resolution than the RTA, with the number of RAOB points much greater than the RTA pressure levels. Given a typical sounding measuring pressure, temperature and humidity (PTU), the number density (molecules/cm³) for air is given (in CGS units) by (e.g., Wallace and Hobbs, 1977) $$N_{a,\ell}(p_{\ell}, T_{\ell}) = 10^3 \frac{p_{\ell}}{k T_{\ell}}, \quad \ell = 1, 2, \dots, n_{\ell},$$ (9.2) where k is the Boltzmann constant in ergs, p_{ℓ} and T_{ℓ} are pressure (hPa) and temperature (K) measured at observation level ℓ , and the 10^3 factor converts pressure from hPa to dPa. Number densities for moisture and ozone, $N_{w,\ell}$ and $N_{o,\ell}$ (molecules/cm³), are calculated from the radiosonde measurements of relative humidity (RH) % and O_3 partial pressure (mPa). For ozone the total ^b Expressed as an error in layer average temperature. $^{^{\}rm c}$ Partly cloudy conditions are those where both the IR and MW retrievals are used and are typically scenes with <50% cloudiness. ^d The IR+MW surface to 300 hPa requirement is for over global ocean. Over land and ice mass, the Uncertainty is relaxed slightly to 1.7 K due to the state of the science of the land emissivity knowledge within the temperature sounding algorithm. ^e Cloud conditions are those where only the MW retrievals are used and are typically scenes with > 50% cloudiness. 10% NS Table 9.2: JPSS Level 1 Requirements^a for CrIS/ATMS Atmospheric Vertical Moisture Profile (AVMP) EDR Measurement Uncertainty JPSS Global AVMP Measurement Uncertainty Requirement^b Atmospheric Broad-Layer Objective Threshold Cloud-Free to Partly Cloudy (IR+MW)^c greater of 20% or 0.2 g kg^{-1} Surface to 600 hPa 10% greater of 35% or $0.1 \mathrm{~g\,kg^{-1}}$ 600 hPa to 300 hPa 10% greater of 35% or $0.1~\rm g\,kg^{-1}$ 300 hPa to 100 hPa10% Cloudy $(MW-only)^d$ Surface to 600 hPa greater of 20% or 0.2 g kg^{-1} 10% greater of 40% or $0.1~\rm g\,kg^{-1}$ greater of 40% or $0.1~\rm g\,kg^{-1}$ 600 hPa to 300 hPa 300 hPa to 100 hPa atmospheric pressure in (9.2) is replaced with the measurement of O₃ partial pressure (in mPa) and multiplied by a factor of 10^{-2} to convert to dPa. Similarly, number density for water vapor can be obtained by replacing the total pressure p_{ℓ} in Eq. (9.2) by the water vapor partial pressure, e_{ℓ} . The vapor pressure can be calculated directly from RAOB RH as (e.g., Stull, 2000) $$e_{\ell} = e_s(T_{\ell}) \frac{\text{RH}}{100\%},$$ (9.3) where e_s is the saturation vapor pressure (SVP) for temperature T_ℓ . Because radiosondes typically measure RH, Eq. (9.3) requires the calculation of SVP (e_s) (Miloshevich et al., 2006; Wexler, 1976; Hyland and Wexler, 1983). The H₂O number density can be calculated from mass mixing ratio (r_ℓ) as $$N_{w,\ell}(p_{\ell}, T_{\ell}, r_{\ell}) = 10^3 \frac{p_{\ell}}{(1 + \epsilon/r_{\ell}) k T_{\ell}}, \quad \ell = 1, 2, \dots, n_{\ell}.$$ (9.4) where ϵ is the ratio of the molecular masses of water vapor and dry air, $\epsilon \equiv M_w/M_d \approx 0.622$. Integrated column abundances (from the top measurement z_t to the measurement level height z) for atmospheric species x (molecules/cm²), defined as $$\Sigma_x(z) \equiv \int_{z_t}^z N_x(z') dz', \qquad (9.5)$$ ^a Source: Joint Polar Satellite System (JPSS) Program Level 1 Requirements Supplement – Final, Version 2.10, 25 June 2014, NOAA/NESDIS. ^b Expressed as a percent of average in 2 km layers. $^{^{\}rm c}$ Partly cloudy conditions are those where both the IR and MW retrievals are used and are typically scenes with $\leq 50\%$ cloudiness. $^{^{\}rm d}$ Cloud conditions are those where only the MW retrievals are used and are typically scenes with > 50% cloudiness. are calculated as $$\Sigma_{x}(z) \approx \Sigma_{x,\mathcal{L}} \equiv \sum_{\mathcal{L}}^{n_{\mathcal{L}}} \overline{N}_{x,\mathcal{L}} \, \delta z_{\mathcal{L}} \,, \qquad \mathcal{L} = \ell = 1, 2, \dots, n_{\mathcal{L}}$$ $$\approx \sum_{\ell}^{n_{\ell}} \left(\frac{N_{x,\ell+1} + N_{x,\ell}}{2} \right) (z_{\ell+1} - z_{\ell}) \,, \quad (N_{x,\ell+1} \wedge N_{x,\ell}) > 0 \,.$$ $$(9.6)$$ where $\overline{N}_{x,\mathcal{L}} \delta z_{\mathcal{L}}$ are the $n_{\mathcal{L}} = n_{\ell} - 1$ fine-layer (geopotential thicknesses $\delta z_{\mathcal{L}} \equiv z_{\ell+1} - z_{\ell}$) mean abundances. In a similar manner, the temperature profile is integrated weighted by the air number density, $$\Sigma_T(z) \equiv \int_{z_t}^z T(z') N_a(z') dz', \qquad (9.7)$$ which is calculated as $$\Sigma_{T}(z) \approx \Sigma_{T,\mathcal{L}} \equiv \sum_{\mathcal{L}}^{n_{\mathcal{L}}} \overline{T}_{\mathcal{L}} \, \overline{N}_{a,\mathcal{L}} \, \delta z_{\mathcal{L}}, \qquad \mathcal{L} = \ell = 1, 2, \dots, n_{\mathcal{L}},$$ $$\approx \sum_{\ell}^{n_{\ell}} \left(\frac{T_{\ell+1} + T_{\ell}}{2} \right) \left(\frac{N_{a,\ell+1} + N_{a,\ell}}{2} \right) (z_{\ell+1} - z_{\ell}), \quad (N_{a,\ell+1} \wedge N_{a,\ell}) > 0.$$ $$(9.8)$$ The calculations from Eqs. (9.6) and (9.8) are linearly interpolated to the truncated RTA pressure vector \mathbf{P} (spanning the measured column), and simply denoted $\Sigma_{x,\mathcal{L}}(\mathbf{P})$ and $\Sigma_{T,\mathcal{L}}(\mathbf{P})$, respectively. \mathbf{P} is defined as RTA pressure levels P_l including the observed surface and top levels. The top RTA level l_0 is defined simply as the level just below the top observed pressure level, p_0 (e.g., at balloon burst altitude). Because of variable terrain and surface pressure, the bottom level, l_b , is defined consistent with the RTA calculation used in the retrieval algorithm. The interpolation vector \mathbf{P} is given by $$\mathbf{P} \equiv \begin{cases} [p_t, P_{l_t}, P_{l_{t+1}}, \dots, P_{l_{b-1}}, P_{l_b}, p_s], & 0 < p_s - P_{l_b} < 5 \text{ hPa} \\ [p_t, P_{l_t}, P_{l_{t+1}}, \dots, P_{l_{b-1}}, p_s, P_{l_b}], & p_s - P_{l_{b-1}} \ge 5 \text{ hPa}. \end{cases}$$ $$(9.9)$$ Given $\Sigma_{x,\mathcal{L}}(\mathbf{P})$ and $\Sigma_{T,\mathcal{L}}(\mathbf{P})$, the effective RTA layer quantities are calculated as follows. The effective layer pressures \overline{P}_L are computed from (9.1) using the levels defined in (9.9). Given $\Sigma_{a,\mathcal{L}}(\mathbf{P})$ and $\Sigma_{T,\mathcal{L}}(\mathbf{P})$, the effective layer temperatures, $T_L(\overline{P}_L)$ are calculated as $$T_L(\overline{P}_L) = \frac{\Sigma_{T,\mathcal{L}}(P_{l+1}) - \Sigma_{T,\mathcal{L}}(P_l)}{\Sigma_{a,\mathcal{L}}(P_{l+1}) - \Sigma_{a,\mathcal{L}}(P_l)}, \quad l = L = 1, 2, \dots, m_L,$$ $$(9.10)$$ where m_L is the length of vector \mathbf{P} . Given $\Sigma_{x,\mathcal{L}}(\mathbf{P})$, and $\overline{T}_L(\overline{P}_L)$ from (9.10), effective layer water vapor mass mixing ratio (g/kg relative to dry air) is calculated as $$r_{w,L}(\overline{P}_L) = \epsilon \cdot 10^3 \frac{\sum_{w,\mathcal{L}} (P_{l+1}) - \sum_{w,\mathcal{L}} (P_l)}{\overline{N}_{a,L} \delta z_L - \left[\sum_{w,\mathcal{L}}
(P_{l+1}) - \sum_{w,\mathcal{L}} (P_l)\right]},$$ (9.11) where $\epsilon \equiv M_w/M_d \approx 0.622$ (M_w and M_d the molecular weights of water and dry air, respectively), and the atmospheric mean layer abundance is given by $$\overline{N}_{a,L} \, \delta z_L \equiv 10^3 \frac{\overline{P}_L}{k \, \overline{T}_L(\overline{P}_L)} \, \delta z_L \,, \tag{9.12}$$ and $\delta z_L \equiv z(P_l) - z(P_{l+1})$. Likewise, the effective layer ozone volumetric mixing ratio (ppbv, dry air) is calculated as $$r_{o,L}(\overline{P}_L) = 10^9 \frac{\Sigma_{o,\mathcal{L}}(P_{l+1}) - \Sigma_{o,\mathcal{L}}(P_l)}{\overline{N}_{a,L} \, \delta z_L - \left[\Sigma_{w,\mathcal{L}}(P_{l+1}) - \Sigma_{w,\mathcal{L}}(P_l)\right]}.$$ (9.13) #### Coarse-Layer Statistics Given correlative truth profiles on effective RTA layers (§9.1.1), profile error statistics are computed on coarse-layers using the SIMSTAT program developed and maintained at NOAA (separate Fortran, MATLAB and IDL code versions have been developed). The theoretical basis for this is detailed in Nalli et al. (2013) and overviewed below. **Temperature Profile EDR.** The root mean square (RMS) temperature difference provides a single metric that includes all deviations (systematic and random) in the matchup sample. RTA effective layer temperatures T_L are averaged to obtain coarse layer values $$T_{\mathfrak{L}} = \frac{\sum_{L(\mathfrak{L})} \ln \left(\frac{P_{\ell}}{P_{\ell-1}}\right) T_L}{\ln \left(\frac{P_{\mathfrak{L}}}{P_{\mathfrak{L}-1}}\right)},$$ (9.14) where $L(\mathfrak{L})$ are the RTA layers that fall within the coarse layer \mathfrak{L} . Defining the deviation of a temperature profile retrieval from a correlative profile on $n_{\mathfrak{L}} \simeq 20$ coarse layers at a matchup location j as $\Delta T_{\mathfrak{L},j} \equiv \widehat{T}_{\mathfrak{L},j} - T_{\mathfrak{L},j}$, the RMS deviation is given by $$RMS(\Delta T_{\mathfrak{L}}) = \sqrt{\frac{1}{n_j} \sum_{j=1}^{n_j} (\Delta T_{\mathfrak{L},j})^2} \quad \mathfrak{L} = 1, 2, \dots, n_{\mathfrak{L}},$$ $$(9.15)$$ where n_j is the matchup sample size. The measure of sample bias is calculated simply as the mean difference $$BIAS(\Delta T_{\mathfrak{L}}) \equiv \overline{\Delta T}_{\mathfrak{L}} = \frac{1}{n_j} \sum_{j=1}^{n_j} \Delta T_{\mathfrak{L},j}.$$ (9.16) Variability is measured by the standard deviation, σ $$STD(\Delta T_{\mathfrak{L}}) \equiv \sigma(\Delta T_{\mathfrak{L}}) = \sqrt{\frac{1}{n_j} \left[\sum_{j=1}^{n_j} (\Delta T_{\mathfrak{L},j})^2 - \frac{\left(\sum_{j=1}^{n_j} \Delta T_{\mathfrak{L},j}\right)^2}{n_j} \right]},$$ (9.17) which from Eqs. (9.15) and (9.16) can be conveniently expressed in terms of the RMS and BIAS as $$STD(\Delta T_{\mathfrak{L}}) = \sqrt{\left[RMS(\Delta T_{\mathfrak{L}})\right]^2 - \left[BIAS(\Delta T_{\mathfrak{L}})\right]^2}.$$ (9.18) Water Vapor and Ozone Profile EDRs. For computing vertical profile statistics of gas concentration EDRs (viz., H_2O and O_3) on coarse-layers, both retrieval and truth profiles (in RTA layer abundances) are summed over each coarse-layer and converted to mass abundances in g/cm^2 . For H_2O , the RTA layer abundances are denoted as q_L , and the coarse-layer mass abundances $q_{\mathfrak{L}}$ are calculated as $$q_{\mathfrak{L}} = \frac{M_w}{N_A} \sum_{L(\mathfrak{L})} q_L \,, \tag{9.19}$$ where M_w is H₂O molecular mass, N_A is Avogadro's number, and $L(\mathfrak{L})$ is as above in Equation (9.14), with the bottom partial layer L_b multiplied by the bottom-layer (BLMULT) factor $$\mathcal{F}_{\rm BL} \equiv \frac{p_s - P_{l_b - 1}}{P_{l_b} - P_{l_b - 1}} \,, \tag{9.20}$$ where l_b denotes the bottom layer lower boundary. Given coarse layer abundances, $q_{\mathfrak{L}}$, the fractional deviation is taken to be the absolute deviation divided by the observed (e.g., RAOB) value $$\Delta q_{\mathfrak{L},j} \equiv \frac{\widehat{q}_{\mathfrak{L},j} - q_{\mathfrak{L},j}}{q_{\mathfrak{L},j}}, \quad \mathfrak{L} = 1, 2, \dots, n_{\mathfrak{L}}. \tag{9.21}$$ The denominator in Eq. (9.21) can result in large $\Delta q_{\mathfrak{L},j}$ in dry atmospheres (e.g., mid to upper troposphere or polar regions) and thereby skew the statistics toward these cases. Therefore, sounder science team cal/val convention has been to implement general weighted means (as opposed to simple arithmetic means) as the basis for the statistics: $$RMS(\Delta q_{\mathfrak{L}}) = \sqrt{\frac{\sum_{j=1}^{n_j} W_{\mathfrak{L},j} (\Delta q_{\mathfrak{L},j})^2}{\sum_{j=1}^{n_j} W_{\mathfrak{L},j}}},$$ (9.22) $$BIAS(\Delta q_{\mathfrak{L}}) = \frac{\sum_{j=1}^{n_j} W_{\mathfrak{L},j} \Delta q_{\mathfrak{L},j}}{\sum_{j=1}^{n_j} W_{\mathfrak{L},j}}, \qquad (9.23)$$ where the water vapor weighting factor, $W_{\mathfrak{L},j}$, assumes one of three forms (W⁰, W¹ or W²) $$W_{\mathfrak{L},j} = \begin{cases} 1 & , & W^0 \\ q_{\mathfrak{L},j} & , & W^1 \\ (q_{\mathfrak{L},j})^2 & , & W^2 \end{cases}$$ (9.24) W^0 ($W_{\mathfrak{L},j}=1$) reduces Eqs. (9.22) and (9.23) to arithmetic means. To minimize skewing impact of dry atmospheres, sounder science team convention has been to use W^2 for RMS Eq. (9.22). Because JPSS Level 1 requirements for RMS were derived based upon statistics using W^2 weighting, it is reasonable that validation requirement assessments should also use this weighting (Nalli et al., 2013). It is also suggested that BIAS calculations consistently use the W^2 weighting (rather than W^1) to avoid confusion and allow compatible calculations of STD from $$STD(\Delta q_{\mathfrak{L}}) = \sqrt{\left[RMS(\Delta q_{\mathfrak{L}})\right]^2 - \left[BIAS(\Delta q_{\mathfrak{L}})\right]^2}.$$ (9.25) For ozone, given a correlative ozone sounding (e.g., from an ozonesonde), statistics are calculated in a manner similar to the water vapor, namely Eqs. (9.22) and (9.23), with W² weighting recommended for RMS and BIAS. Once coarse-layer statistics are obtained, approximate "broadlayer" results can be obtained simply taking the averages of coarse-layers over the broad-layers. #### 9.1.2 Carbon Trace Gas Validation Unlike previous sounder systems (e.g., AIRS and IASI), the JPSS satellite sounder EDR cal/val program has for the first time specified requirements for carbon trace gases. Because of this, the Table 9.3: JPSS Level 1 Requirements for CrIS Infrared Carbon Trace Gas EDR Measurement Uncertainty* | JPSS Measurement Uncertainty Requirements
CRIS Total Column Trace Gas EDRs* | | | | |--|----------------------------------|---------------|--| | EDR Attribute | Threshold | Objective | | | Carb | on Monoxide (CO) E | CDR | | | Precision | 15% | 3% | | | Accuracy | $\pm 5\%$ | $\pm 5\%$ | | | Cart | bon Dioxide (CO_2) E. | DR | | | Precision | 0.5% (2 ppmv) | 1.05–1.4 ppmv | | | Accuracy | $\pm 1\%$ (4 ppmv) | NS | | | 1 | Methane (CH ₄) EDR | | | | Precision | $1\% \ (\simeq 20 \text{ ppbv})$ | NS | | | Accuracy | ±4% (≃80 ppmv) | NS | | | | | | | ^{*}Source: Joint Polar Satellite System (JPSS) Program Level 1 Requirements Supplement – Final, Version 2.10, 25 June 2014, NOAA/NESDIS. validation methodology is less well-established in the literature than the $T/\mathrm{H}_2\mathrm{O}/\mathrm{O}_3$ profile EDRs described in Section 9.1.1, with a primary difference being the fact that there simply does not exist the equivalent of widespread in situ radiosonde network truth datasets for carbon trace gas profiles. Owing to this fact regarding the lack of a "radiosonde" for trace gases, JPSS requirements are defined for total column quantities as given in Table 9.3. In the effort to meet these validation requirements, a similar "validation hierarchy" to that formalized for $T/\mathrm{H}_2\mathrm{O}/\mathrm{O}_3$ (§9.1.1) has been devised at NOAA/NESDIS/STAR, which is summarized as follows. - 1. Numerical Model Global Comparisons. As in Section 9.1.1, comparisons are performed against ECMWF, NCEP/GFS for global Focus Days. - 2. Satellite EDR Intercomparisons. As in Section 9.1.1, intercomparisons can be performed against EDRs from AIRS, OCO-2, MLS for global Focus Days, with AIRS being particularly well-suited given the same orbit and similarity in the measurements. However, note that the requirements to validate total column quantities (as opposed to profiles) mitigates the need for applying averaging kernels in performing intercomparisons. - 3. Surface-Based Spectrometer Network Matchup Assessments. These data come primarily from the Total Carbon Column Observing Network (TCCON) (Wunch et al., 2011), a global net- work of ground-based uplooking Fourier transform spectrometers (FTS) that accurately measure total column abundances of CO₂, CO, CH₄, and N₂O trace gases. The number of stations collecting data for over a given 24 hour period are on the order of 10. Although sample sizes are thus limited, these data nevertheless provide valuable independent "spot checks" at collocated stations for given Focus Days, these supplementing large datasets available from the model and satellite comparisons stated above. 4. Intensive Field Campaign In Situ Data Assessments. As in Section 9.1.1, these ideally feature aircraft-based in situ measurements; examples here include NASA's Atmospheric Tomography (ATom) mission, FIREX, and HIPPO. #### Computation of Total Column Abundances Both NUCAPS and AIRS perform retrievals of trace gas concentrations carbon monoxide (CO) and methane (CH₄) (as well as H_2O) in layer abundance space (molecules/cm²). Carbon dioxide (CO₂), on the other hand, is treated differently (for reasons explained elsewhere in this ATBD) and is retrieved in volume mixing rations (PPMV). Thus, for CO and CH₄, the column assessments are performed for total column quantities simply by integrating the retrieved layer abundances, whereas for CO₂ the assessments are performed for simply column averages. As in Section 9.1.1, integrated total column
abundances for CO and CH₄ are obtained based on Equation (9.5) and computed as $$\Sigma_x(z_s) \approx \mathcal{F}_{\mathrm{BL}} \overline{N}_{x,L_b} \, \delta z_{L_b} + \sum_{L}^{L_b - 1} \overline{N}_{x,L} \, \delta z_L \,,$$ (9.26) where z_s is the surface altitude and the quantities $\overline{N}_{x,L} \delta z_L$ are the NUCAPS retrieved layer abundance for gas species x and RTA layer L, L_b is the bottom partial layer, and \mathcal{F}_{BL} is the bottom-layer multiplier factor defined by Equation (9.20). #### **TCCON Data Conversion** TCCON data are provided in total column dry mole fractions (in ppm), x_i , which thus require conversions to total column abundances (molecules/cm²). The conversion may be performed as follows using the following formula $$\Sigma_x(z_s) = x_i \, \Sigma_d(z_s) \cdot 10^{-6} \,,$$ (9.27) where x_i is the dry mole fraction for species i and $\Sigma_d(z_s)$ is the dry column abundance given by $$\Sigma_d(z_s) = 10^3 \cdot \frac{p_s N_A}{\bar{g} M_d} - \epsilon \Sigma_w(z_s), \qquad (9.28)$$ N_A being Avogadro's number and \bar{g} is the column-mean acceleration due to gravity. The water vapor column abundance, $\Sigma_w(z_s)$, may be obtained from various sources (e.g., the NUCAPS AVMP retrieval or ECMWF output). For proper comparisons against NUCAPS, the TCCON averaging kernels (Wunch et al., 2011) must be applied to the 100-layer NUCAPS profiles; the specific methodology for proper application of the TCCON averaging kernels is the subject of ongoing effort and will be included in a future revision of this ATBD. ### 9.2 SNPP NUCAPS Validation The operational SNPP NUCAPS algorithm (v1.5, nominal CrIS spectral resolution) formally attained Validated Maturity in September 2014 (Zhou et al., 2016) based upon global analyses detailed in Nalli et al. (2017a,b) and supported by additional analyses performed by Sun et al. (2017). #### 9.2.1 Data JPSS has directly and indirectly funded a dedicated radiosonde program leveraging a number of collaborating institutions. Dedicated radiosondes are optimally collocated and synchronous with SNPP overpasses at various selected sites. In addition, we have leveraged GCOS Reference Upper Air Network (GRUAN) RAOB sites. Collocations of NUCAPS FORs with RAOBs are facilitated via the NOAA Products Validation System (NPROVS) Reale et al. (2012). Based on this RAOB-satellite collocation system, an EDR validation archive (VALAR) has been created whereby CrIS SDR and ATMS temperature data record (TDR) granules in the vicinity of RAOB "anchor points" are acquired for running offline retrievals, thus allowing validation flexibility (e.g., enables ozone and trace gas validation) and ongoing algorithm optimization and development. Figure 9.1 shows JPSS-funded dedicated RAOB sites for the SNPP NUCAPS temperature and moisture profile validation effort as of this writing through 2016. These include U.S. DOE Atmospheric Radiation Measurement (ARM) sites (Tobin et al., 2006; Mather and Voyles, 2013); NOAA Aerosols and Ocean Science Expedition (AEROSE) intensive campaigns (Morris et al., 2006; Nalli et al., 2011); and the 2015 CalWater ARM Cloud Aerosol Precipitation Experiment (ACAPEX) (Ralph et al., 2016; Nalli et al., 2016). Additionally, two collaborative land-based sites-of-opportunity have included the Howard University Beltsville Center for Climate System Observation (BCCSO) site in Beltsville, Maryland, and combined RAOB and lidar data collected by The Aerospace Corporation from the Pacific Missile Range Facility (PMRF) site on Kauai, Hawaii Mollner et al. (2013) and there are three GRUAN sites that fortuitously collocate with SNPP overpasses Bodeker et al. (2016). Likewise, Figure 9.2 shows ozonesonde sites for the SNPP Figure 9.1: SNPP-dedicated and GRUAN reference RAOB truth sites used for NUCAPS EDR cal/val (sampling period 2012–2016), including ARM sites, collaborative partner sites (BCCSO and PMRF), collocated GRUAN reference sites, and ocean-based intensive campaign ship tracks (AEROSE and CalWater/ACAPEX). From Nalli et al. (2017a). NUCAPS IR ozone profile validation, which include Southern Hemisphere Additional Ozonesonde (SHADOZ) Thompson et al. (2004) and Ozone and Ultraviolet Radiation Data Centre (WOUDC) network sites, along with unique ship-based SNPP-dedicated ECC ozonesondes launched during ship-based intensive cal/val campaigns Nalli et al. (2017a), namely NOAA Aerosols and Ocean Science Expeditions (AEROSE) Morris et al. (2006); Nalli et al. (2011) and the 2015 CalWater ARM Cloud Aerosol Precipitation Experiment (ACAPEX) Ralph et al. (2016); Nalli et al. (2016). Figure 9.3 shows active TCCON sites for two global Focus Days, 17 February and 17 July 2015 (boreal winter and summer). Figure 9.2: Ozonesonde truth sites used for SNPP NUCAPS IR ozone profile EDR cal/val (sampling period 2012–2015), including SHADOZ, WOUDC sites, and SNPP-dedicated ozonesondes launched from ship-based intensive campaigns. From Nalli et al. (2017b). Figure 9.3: TCCON (Wunch et al., 2011) truth sites with collected during two global Focus Days, 15 February and 15 July 2015 used for SNPP NUCAPS trace gas EDR cal/val. Figure 9.4: Coarse- and broad-layer statistical uncertainty assessment of the NUCAPS AVTP EDR (offline v1.5 operational emulation) versus collocated dedicated/reference RAOBs (Figure 9.1) for retrievals accepted by the quality flag within space-time collocation criteria. The left and right plots show the RMSE and bias $\pm 1\sigma$ results, respectfully. NUCAPS IR+MW (clear to partly cloudy) and MW-only (cloudy) performances are given in blue and magenta respectively, with collocation sample size for each coarse layer given in the right margins. From Nalli et al. (2017a). ## 9.2.2 Result Highlights Using the *in situ* data described in Section 9.2.1 as the baseline, coarse-layer and broad-layer uncertainties (using the methodologies described in §9.1.1) for the operational NUCAPS algorithm running on nominal CrIS resolution data (Version 1.5) have been determined by Nalli et al. (2017a) and summarized here. To minimize mismatch error in the statistical analyses, stringent space-time collocation criteria were employed, along with a geographic zonal and land/sea surface area weighting scheme has been employed. This latter scheme provides proportionately greater weight to tropical ocean RAOB collocations and lesser weight to high-latitude land-based collocations, which is in accordance with the JPSS global requirements. Global profile error statistics for AVTP and AVMP (Version 1.5) are given in Figures 9.4 and 9.5, respectively. The right plots show the bias statistics given by the coarse-layer means with $\pm 1\sigma$ given by the error bars. The JPSS Level 1 specification requirements are defined in terms of RMS statistics shown with dashed lines in the left plots. The corresponding broad-layer results are shown with asterisks. It has been found that both EDRs meet the JPSS requirements for both IR+MW and MW-only cases, with the only exception being MW-only AVTP for the upper tropospheric layer (30–1 hPa), which falls somewhat outside of the 1.5 K requirement for this layer. Global ozone profile EDR statistics, shown in Figure 9.6, are also found to meet the JPSS requirements, with the only exception being the precision (σ) for the tropospheric broad-layer (surface to 260 hPa), which falls somewhat outside of the 20% requirement for this layer. However, it should be noted that the CrIS instrument possesses little sensitivity in the troposphere, thereby requiring the algorithm to relax to the *a priori*. Figure 9.5: As Figure 9.4 except for AVMP. Figure 9.6: As Figure 9.4 except for IR ozone profile EDR versus ozonesondes (Figure 9.2); orangered lines denote the results from the $a\ priori$ used in the NUCAPS optimal estimation retrieval. From Nalli et al. (2017b). ## References Chapter 9: Validation - Barnet, C., 2009: NPOESS Community Collaborative Calibration/Validation Plan for the NPOESS Preparatory Project CrIS/ATMS EDRs. Tech. Rep. I30004, Ver. 1 Rev. B, Integrated Program Office (IPO), Silver Spring, Maryland. - Bodeker, G. E., et al., 2016: Reference upper-air observations for climate: From concept to reality. Bull. Am. Meteorol. Soc., 97 (1), 123–125. - Divakarla, M. G., C. D. Barnet, M. D. Goldberg, L. M. McMillin, E. Maddy, W. Wolf, L. Zhou, and X. Liu, 2006: Validation of Atmospheric Infrared Sounder temperature and water vapor retrievals with matched radiosonde measurements and forecasts. J. Geophys. Res., 111, D09S15, doi:10.1029/2005JD006116. - Hyland, R. W. and A. Wexler, 1983: Formulations for the thermodynamic properties of the saturated phases of H2O from 173.15 K to 473.15 K. ASHRAE Trans., 2A, 500519. - Mather, J. H. and J. W. Voyles, 2013: The ARM climate research facility: A review of structure and capabilities. Bull. Amer. Meteorol. Soc., 94 (3), 377–392, doi:10.1175/BAMS-D-11-00218.1. - Miloshevich, L. M., H. Vömel, D. N. Whiteman, B. M. Lesht, F. J. Schmidlin, and F. Russo, 2006: Absolute accuracy of water vapor measurements from six operational radiosonde types launched during AWEX-G and implications for AIRS validation. J. Geophys. Res., 111, D09S10, doi:10.1029/2005JD006083. - Mollner, A. K., J. E. Wessel, K. M. Gaab, D. M. Cardoza, S. D. LaLumondiere, and D. L. Caponi, 2013: Ground truth data collection for assessment of ATMS/CrIS sensors aboard Suomi-NPP. Aerospace Report ATR-2013(5758)-2, The Aerospace Corporation, Electronics and Photonics Laboratory. Prepared for NASA/GSFC, Contract No. NNG11VH00B. - Morris, V., et al., 2006: Measuring trans-Atlantic aerosol transport from Africa. Eos Trans. AGU, **87 (50)**, 565–571. - Nalli, N. R., et al., 2011: Multi-year observations of the tropical Atlantic atmosphere: Multidisciplinary applications of the NOAA Aerosols and Ocean Science Expeditions (AEROSE). Bull. Am. Meteorol. Soc., 92, 765–789, doi:10.1175/2011BAMS2997.1. - Nalli, N. R., et al., 2013:
Validation of satellite sounder environmental data records: Application to the Cross-track Infrared Microwave Sounder Suite. J. Geophys. Res. Atmos., 118, 1–16, doi: 10.1002/2013JD020436. - Nalli, N. R., et al., 2016: Satellite sounder observations of contrasting tropospheric moisture transport regimes: Saharan air layers, hadley cells, and atmospheric rivers. J. Hydrometeor., 17 (12), 2997–3006, doi:10.1175/JHM-D-16-0163.1. - Nalli, N. R., et al., 2017a: Validation of atmospheric profile retrievals from the SNPP NOAA-Unique Combined Atmospheric Processing System 1. Temperature and moisture. IEEE Trans. Geosci. Remote Sensing, accepted. - Nalli, N. R., et al., 2017b: Validation of atmospheric profile retrievals from the SNPP NOAA-Unique Combined Atmospheric Processing System 2. Ozone. IEEE Trans. Geosci. Remote Sensing, accepted. - Ralph, F. M., et al., 2016: CalWater field studies designed to quantify the roles of atmospheric rivers and aerosols in modulating U.S. west coast precipitation in a changing climate. *Bull. Amer. Meteorol. Soc.*, **97** (7), 1209–1228, doi:10.1175/BAMS-D-14-00043.1. - Reale, T., B. Sun, F. H. Tilley, and M. Pettey, 2012: The NOAA Products Validation System. *J. Atmos. Ocean. Tech.*, **29**, 629–645, doi:10.1175/JTECH-D-11-00072.1. - Rodgers, C. D. and B. J. Connor, 2003: Intercomparison of remote sounding instruments. *J. Geo-phys. Res.*, **108** (**D3**), 4116, doi:10.1029/2002JD002299. - Strow, L. L., S. E. Hannon, S. D. Souza-Machado, H. E. Motteler, and D. Tobin, 2003: An overview of the AIRS radiative transfer model. *IEEE Trans. Geosci. Remote Sensing*, **41** (2), 303–313. - Stull, R. B., 2000: *Meteorology for Scientists and Engineers*. 2d ed., Brooks/Cole, Cengage Learning, Belmont, California. - Sun, B., A. Reale, D. J. Seidel, and D. C. Hunt, 2010: Comparing radiosonde and cosmic atmospheric profile data to quantify differences among radiosonde types and the effects of imperfect collocation on comparison statistics. *J. Geophys. Res.*, **115**, D23 104, doi:10.1029/2010JD014457. - Sun, B., A. Reale, F. Tilley, M. Pettey, N. R. Nalli, and C. D. Barnet, 2017: Assessment of NUCAPS S-NPP CrIS/ATMS sounding products using reference and conventional radiosonde observations. *IEEE J. Sel. Topics Appl. Earth Observ.*, **PP (99)**, 1–11, doi:10.1109/JSTARS.2017.2670504. - Thompson, A. M., J. C. Witte, S. J. Oltmans, and F. J. Schmidlin, 2004: SHADOZ A tropical ozonesonde-radiosonde network for the atmospheric community. *Bull. Amer. Meteorol. Soc.*, **85** (10), 15491564, doi:10.1175/BAMS-85-10-1549. - Tobin, D. C., et al., 2006: Atmospheric Radiation Measurement site atmospheric state best estimates for Atmospheric Infrared Sounder temperature and water vapor retrieval validation. *J. Geophys. Res.*, **111**, D09S14, doi:10.1029/2005JD006103. - Wallace, J. M. and P. V. Hobbs, 1977: Atmospheric Science: An Introductory Survey. Academic Press, San Diego, California. - Wexler, A., 1976: Vapor pressure formulation for water in range 0 to 100°C: A revision. *Res. Natl. Bur. Stand. U.S., Sect. A*, **80**, 775785. - Wunch, D., et al., 2011: The total carbon column observing network. *Phil. Trans. R. Soc. A*, **369**, 20872112, doi:10.1098/rsta.2010.0240. - Zhou, L., M. Divakarla, and X. Liu, 2016: An overview of the Joint Polar Satellite System (JPSS) science data product calibration and validation. *Remote Sens.*, 8 (139), doi:10.3390/rs8020139.